C D ## MEXICAN BORDER SERVICE ### **HEARINGS** 4 & Congress House BEFORE THE # COMMITTEE ON INVALID PENSIONS HOUSE OF REPRESENTATIVES SEVENTY-NINTH CONGRESS FIRST SESSION 007(1)1945 Ji. ON ### H. R. 1653 and H. R. 2073 BILLS TO EXTEND PENSION BENEFITS TO VETERANS WHO SERVED DURING 1916 AND 1917 ON THE MEXICAN BORDER, AND TO THEIR DEPENDENTS SEPTEMBER 13, 1945 Printed for the use of the Committee on Invalid Pensions 45-37561 UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 1945 ### COMMITTEE ON INVALID PENSIONS JOHN LESINSKI, Michigan, Chairman FRANK W. BOYKIN, Alabama HERBERT C. BONNER, North Carolina AUOUSTINE B. KELLEY, Pennsylvanla WILLIAM L. DAWSON, Illinois JAMES H. MORRISON, Louislana CHARLES R. SAVAOE, Washington THOMAS E, MOROAN, Pennsylvanla ADAM C. POWELL, Jr., New York CLYDE DOYLE, California E. H. HEDRICK, West J. HARRY MCOREOOR, Ohio CHARLES M. LAFOLLETTE, Indiana ROBERT HALE, Maine LEON H. GAVIN, Peninsylvania ROBERT J. CORBETT, Pennsylvania T. MILLET HAND, New Jersey EDWARD J. ELSAESSER, New York BINGHAM W. MATHIAS, Clerk ## CONTENTS | | I | |--|---| | H. R. 1653 | | | H. R. 2073 | | | Article by Col. John Q. Tilson from the New Haven Journal-Courier: Mexi- | | | ean Border Veterans | | | Letter from— Beurer, Charles F., 157 Cedar Hill Avenue, New Haven 11, Conn | | | Cavanaugh, W. Scotty, national deputy inspector, Regular Veterans Association, 439-441 Gibraltar Building, Kansas City 6, Mo Clark, Marion W., commander, John W. Tiffany Post No. 53, Veterans of Foreign Wars of United States, Fenton Mansion, Jamestown, N. Y. | | | Clift, Chester H., Rural Route No. 3, Greenwich, N. Y | | | Compton, J. C., district judge, Ninth Judicial District, Clovis, N. Mex-
Dean, Brig. Gen. Herbert R., United States Army, 17 Custom House
Street, Providence, R. I.
Dreisbach, Col. Clyde F., United States Army, retired, Fort Wayne, | | | Dreisbach, Col. Clyde F., United States Army, retired, Fort Wayne, | | | Hepburn, Samuel B., 433 Monroe Drive, Palo Alto, Calif | | | Liebig, E. R., Brookings, S. Dak | | | Miller, William H., 841 North Main Street, Jamestown, N. Y | | | Pickert, Brig. Gen. Heinrich, 2450 Iroquois Avenuc, Detroit 14, | | | Winn, C. L., Havana, N. Dak | | | The Administrator of Veterans' Affairs on H. R. 1653 | | | The Administrator of Veterans' Affairs on H. R. 2073 | | | Excerpt from report of the Veterans' Administration listing wars, recognized military expeditions, occupations, campaigns, and other disturbances, except domestic troubles, covering certain specified | | | periods, which data was furnished by the Army, Navy, Marino
Corps, and Coast Guard | | | Resolution adopted by the National Mexican Border Veterans Convention | | | Statement of— | | | Bowman, John O., Mayville, N. Y | | | eiation | | | Hendricks, Hon. Joe, a Representative in Congress from the State of Florida | | | Keiter, Benjamin H., commander in chief of the National Mexican
Border Veterans' Association | | | Lemke, Hon, William, a Representative in Congress from the State | | | of North Dakota | | | Indiana | | | Moudy, Col. Alfred L., quartermaster general and legislative representative, National Mexican Border Veterans' Association | | | of New York. | | | of New YorkTilson, Col. John Q., 205 Church Street, New Haven, Conn | | ### MEXICAN BORDER SERVICE ### THURSDAY, SEPTEMBER 13, 1945 House of Representatives, Committee on Invalid Pensions, Washington, D. C. The committee this day met at 10:15 a. m., Hon. John Lesinski (chairman) presiding. The CHAIRMAN. Gentlemen of the committee, I take genuine pleasure in introducing Gen. Omar N. Bradley, United States Army, the new Administrator of Veterans' Affairs. General Bradley. (Members of the committee greeted General Bradley.) The CHAIRMAN. The purpose of this meeting is to hold hearings on two bills, the first being by our distinguished colleague, Mr. Hendricks, of Florida, H. R. 1653, for the relief of the soldiers who served on the Mexican border; the second being by our distinguished colleague, Mr. Ludlow, of Indiana, H. R. 2073, to extend to the veterans of the Mexican border service of 1916 and 1917 and their widows all the provisions, privileges, rights, and benefits of laws enacted for the benefit of veterans of the Spanish-American War. For the purpose of the record, I will insert at this point in the record copies of the two bills and also the reports of the Veterans' Adminis- tration relative thereto. (The matter referred to is as follows:) [H. R. 1653, 79th Cong., 1st sess.] A BILL For the relief of the soldiers who served on the Mexican border Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That all Acts conferring compensation and hospitalization benefits upon veterans of World War I shall be extended to include those veterans who served on the Mexican border as members of the Regular Army or National Guard from June 1916 to April 1917, inclusive, and who received honorable discharges. Also to include the widows of such veterans provided such widows have not remarried. BENEFITS FOR VETERANS OF MEXICAN BORDER SERVICE AND THEIR DEPENDENTS VETERANS' ADMINISTRATION, Washington, D. C., March 12, 1945. Hon. JOHN LESINSKI, Chairman, Committee on Invalid Pensions, House of Representatives, Washington, D. C. My Dear Mr. Lesinski: Further reference is made to your letter dated January 23, 1945, requesting a report on H. R. 1653, Seventy-ninth Congress, a bill for the relief of the soldiers who served on the Mexican border, which reads as follows: "That all Acts conferring compensation and hospitalization benefits upon veterans of World War I shall be extended to include those veterans who served on the Mexican border as members of the Regular Army or National Guard from June 1916 to April 1917, inclusive, and who received honorable discharges' Also to include the widows of such veterans provided such widows have not remarried." This bill is similar to H. R. 3749, Seventy-seventh Congress and H. R. 5026, venty-sixth Congress. The only difference between this bill and the foregoing Seventy-sixth Congress. two bills is that this bill specifically includes the unremarried widows of veterans who served on the Mexican border. Under existing law service in the National Guard is pensionable by the United States Government only when the National Guard is mustered into Federal service, and, therefore, if further consideration is to be given to the bill it is suggested that it should be amended specifically to include members of the National Guard only when mustered into the Federal service. As to those veterans who served on the Mexican border in the Regular Army and as to those who served on the Mexican border under orders federalizing the National Guard units, and the unremarried widows of these two groups, adequate provision to pay wartime rates for service-connected disability is presently contained in Veteraus Regulation 1 (a), part II, paragraph I (c), as amended by Public Law 359, Seventy-seventh Congress, approved December 19, 1941. This provision reads in part as follows: 'Any veteran otherwise entitled to pension under the provisions of part II of this regulation or the general pension law shall be entitled to receive the rate of pension provided in part I of this regulation, if the disability resulted from an injury or disease received in line of duty (1) as a direct result of armed conflict, or (2) while engaged in extrahazardous service, including such service under conditions simulating war. * * * simulating war, * "The dependents of any deceased veteran, whose death resulted from an injury or disease received in line of duty as described in this subparagraph, otherwise entitled to pension under the provisions of part II of this regulation or the general pension law, shall be entitled to pension at the rates provided for service-connected death compensation benefits for dependents of World War veterans by section 5 of Public Law Numbered 198, Seventy-sixth Congress, as amended (U. S. C., title 38, sec. 472b), or if barred by the insurance limitations thereof, the rates provided by paragraph IV of part I, Veterans Regulation Numbered 1 (a), as amended." Relative to those persons who served on the Mexican border as members of the unfederalized National Guard and their unremarried widows, it is emphasized that it has long been the established pension policy to grant monetary benefits only for diseases, injuries, or deaths which were incurred during active service in the Federal forces. The National Guard is primarily a State unit and remains such unless and until it is federalized. It is the view of the Veterans' Administration that pension benefits should be restricted to those in active military or naval service of the Federal Government and not extended to those whose service was performed under jurisdiction of the several States. The bill, if enacted, would increase the class and number of ex-service personnel eligible for hospital care. At the present time members of the Regular Army or federalized National Guard who served on the Mexican border from June 1916 to April 1917, and who were discharged or released from active service under conditions other than dishonorable are entitled to hospital care if discharged from service for a disability incurred in line of duty, or if they are in receipt of pension for a service-incurred disability. In the course of its history, forces of the United States Government have engaged in numerous campaigns and expeditions and to confer the benefit of hospitalization upon a small group as proposed in this legislation would be discriminatory in excluding those persons who served in other
engagements, campaigns, and expeditions. From the data available to the Veterans' Administration, it is not possible to furnish an estimate of cost of the proposed legislation. For the foregoing reasons the Veterans' Administration is unable to recommend favorable consideration of H. R. 1653, Seventy-ninth Congress, by your com- Advice has been received from the Bureau of the Budget that there would be no objection by that office to the submission of this report to your committee as the enactment of the proposed legislation would not be in accord with the program of the President. Very truly yours, FRANK T. HINES, Administrator. [H. R. 2073, 79th Cong., 1st sess.] A BILL To extend to the veterans of the Mexican border service of 1916 and 1917 and their widows all the provisions, privileges, rights, and benefits of laws enacted for the benefit of veterans of the Spanish-American War Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That all the provisions, privileges, rights, and benefits of veterans of the Spanish-American War are hereby extended to those veterans of the Mexican border service of 1916 and 1917, inclusive, who answered the calls of the President of May 9, 1916, and June 18, 1916, and were accepted for active Federal service, and/or to those who enlisted and were accepted for active service in the Federalized units of the National Guard pursuant to the above calls of the President, and who served ninety days or more between May 9, 1916, and April 6, 1917. Sec. 2. Widows of such veterans to be entitled to all the rights and benefits of laws enacted for the benefit of widows of the Spanish-American War, BENEFITS FOR VETERANS OF MEXICAN BORDER SERVICE AND THEIR DEPENDENTS VETERANS' ADMINISTRATION, Washington, D. C., May 14, 1945. Hon. John Lesinski, Chairman, Committee on Invalid Pensions, House of Representatives, Washington, D. C. MY DEAR MR. LESINSKI: Further reference is made to your letter dated February 9, 1945, requesting a report on H. R. 2073, Seventy-ninth Congress, a bill to extend to the veterans of the Mexican border service of 1916 and 1917 and their widows all the provisions, privileges, rights, and benefits of laws enacted for the benefit of veterans of the Spanish-American War, which reads as follows: "That all the provisions, privileges, rights, and benefits of veterans of the Spanish-American War are hereby extended to those veterans of the Mexican border service of 1916 and 1917, inclusive, who answered the calls of the President of May 9, 1916, and June 18, 1916, and were accepted for active Federal service, and/or to those who enlisted and were accepted for active service in the federalized units of the National Guard pursuant to the above ealls of the President, and who served ninety days or more between May 9, 1916, and April 6, 1917. "Sec. 2. Widows of such veterans to be entitled to all the rights and benefits of laws enacted for the benefit of widows of the Spanish-American War." The purpose of this bill is to confer upon those persons who answered the President's calls of May 9, 1916, and June 18, 1916, and were accepted for active Federal service on the Mexican border, including the federalized National Guard, and who served 90 days or more, existing benefits provided by law for veterans of the Spanish-American War, including the Boxer Rebellion and the Philippine Insurrection. The enactment of the bill would grant to these veterans benefits in excess of those extended by existing law to veterans of World War I. Its enactment would also make a distinction between benefits afforded members of the Regular Establishment and persons specified in the bill who served side by side on the Mexican border between May 9, 1916, and April 6, 1917. It may not be inappropriate to refer briefly to benefits presently available to veterans of the Mexican border service. Active military service of federalized members of the National Guard and of the Regular Establishment during the period of Mexican border service in 1916 and 1917 entitles such persons to all benefits prescribed by law or Veterans Regulations for former members of the Regular Establishment, or as they are sometimes called, peacetime veterans. These benefits include pensions for disability resulting from personal injury or disease contracted in line of duty or for aggravation of a preexisting injury or disease contracted or suffered in line of duty and not the result of the person's own willful misconduct. Pension is also payable on account of the death of such veterans from scrvice-connected cause. As to those veterans who served on the Mexican border in the Regular Army or in the federalized National Guard, adequate provisions to pay wartime rates for disability incurred in armed conflict or under circumstances constituting extra hazardous service and for death from such disability are presently contained in Veterans Regulation No. 1 (a), part II, paragraph I (c), as amended by Public Law 359, Seventy-seventh Congress, approved December 19, 1941. It has been the long established pension policy to restrict service pensions to veterans of wars. H. R. 2070, Seventy-ninth Congress, deviates from such policy in that it would provide, in effect, a service pension for the particular class of veterans described therein who performed different types of duty along the Mexican border within the periods specified in the bill. It is not considered that this service was during a period of war or that any disabilities incurred therein generally should be considered as having been incurred or aggravated under conditions simulating war. It may be recalled that in the course of its history forces of the United States Government have engaged in numerous campaigns and expeditions, including the Mexican border, at periods other than those specified in the bill, and that to single out one particular group for special benefits as is proposed by H. R. 2073 would be discriminatory in excluding those persons who served in other engage- ments, campaigns, and expeditions. If further consideration is to be given to the bill, attention is directed to the fact that in its present form it would not benefit the minor child or children of It is suggested also that the bill be clarified to include, if that be its purpose, all persons who performed active military or naval service in the armed forces of the United States in the Mexican border campaign during the period specified. It is impossible to make an estimate of cost except for persons who served in the Regular Army or the National Guard between June 1916 and April 1917, and who are now on the Regular Establishment pension rolls. The increased cost of paying this group pensions at war-time-service-connected rates, if it be the intent of the bill to include former members of the Regular Establishment, would approximate \$41,000 the first year affecting approximately 300 veterans. It is impossible to estimate the number who might be eligible to service pensions for non-service-connected disabilities, since there are no records in the Veterans' Administration as to the total number who served between 1916 and 1917 on the Mexican border. The bill also provides for the payment of pensions to the widows of such veterans, and it is not possible to estimate the number of eligible cases. For the foregoing reasons the Veterans' Administration is unable to recommend favorable consideration of H. R. 2073, Seventy-ninth Congress, by your committee. Advice has been received from the Bureau of the Budget that there would be no objection by that office to the submission of this report to your committee. Very truly yours, FRANK T. HINES, Administrator. ### STATEMENT OF HON. JOE HENDRICKS, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF FLORIDA The CHAIRMAN. Let us hear Mr. Hendricks first. Mr. HENDRICKS. Mr. Chairman and members of the committee, I wish to thank the committee this morning for granting me an opportunity to present my views of H. R. 1653, Seventy-ninth Congress, which I introduced for the relief of the soldiers who served on the Mexican border from June 1916 to April 1917, which bill reads as Be it enacted by the Senate and the House of Representatives of the United States of America in Congress assembled, That all Acts conferring compensation and hospitalization benefits upon veterans of World War I shall be extended to include those veterans who served on the Mexican border as members of the Regular Army or National Guard from June 1916 to April 1917, inclusive, and who received honorable discharges. Also to include the widows of such veterans provided such widows have not remarried. The reason I introduced this bill is because some of my constituents who served on the Mexican border during this period wrote to me and requested that I introduce a bill for their relief. I went into the matter very thoroughly and found that the veterans who served at this time have not been granted the full protection, privileges, and benefits that have been granted to the other veterans of our Nation. I drew up a draft of the bill and sent it to my constituents requesting them to examine it and then let me have their comments. They advised me that-they thought it would meet their needs, so I then introduced the bill which you gentlemen are now considering. These soldiers have long been denied the full protection, privileges, and benefits that have been granted to other veterans of our country. They went through considerable hardship and rendered a great service to this Nation, for which service we are eternally grateful. I believe that these veterans should be granted the benefits set forth in this proposed legislation, and I sincerely request that this committee give this bill thorough consideration. The CHAIRMAN. We thank you for your statement. ## STATEMENT OF GEN. OMAR N. BRADLEY, UNITED STATES ARMY, ADMINISTRATOR OF VETERANS' AFFAIRS The CHAIRMAN. I
will now call on the new Administrator of Veterans' Affairs, General Bradley, to make his statement in reference to this proposed legislation, as the General has to be at the White House at 10:45 this morning. Obviously, he has not very much time. Gen- eral, you may proceed in your own manner. General Bradley. In the first place, most of the people affected by this bill are actually World War I veterans. What the percentage is I do not know; but, as you remember, the National Guard, soon after being relieved from duty on the Mexican border, was taken into the Federal service for World War I. So that the people who would actually benefit by this proposal and do not have the benefits of World War I legislation would be those who left the National Guard for one reason or another between the time it left the Mexican border and when it went into Federal service for World War I. In addition this bill would include those members of the National Guard who were not federalized. Most of them were federalized. Some of them did not meet the required tests for one reason or an- other; they were not federalized and remained State forces. Those on the Mexican border who suffered disability because of that service, including higher rates for those disabled while performing extra hazardous duties or duty simulating combat duty, are now covered by legislation. This proposal, in addition, would cover those who were not disabled in any way while in that service. I believe that you are confronted with the proposition, then, of whether or not you should furnish certain privileges and benefits to those members of the Regular Army and the National Guard who were on the Mexican border but who did not go on and enter World War I and who did not suffer any disability of any kind during that service. It was peacetime service; and you will notice that the reports from the Veterans' Administration on this proposed legislation are adverse, being based upon the long-established policy that it does not favor these benefits for those who did not suffer any disability and who served in peacetime only when the country was not at war. I believe that covers the general outline. The Chairman. Are there any questions? Mr. HALE. How does this proposed legislation compare with the bill we had here in connection with the Philippine campaign? General Bradley. My understanding is that the bill for the Philippine campaign—after the war ended in 1902 or 1903, and which was passed by the House, had a specific clause covering those who were actually engaged in hostilities. That is not in this bill. people were engaged in hostilities and perhaps that is why you gave it favorable consideration. This does not have the clause "actually engaged in hostilities." Mr. Hale. We were especially concerned about that, and it was fixed up somewhat before it passed in final form. Was there any actual shooting in the Mexican border operation; did anybody get killed? General Bradley. There were a few fights in which those who went into Mexico participated. The first fight and the one that started the Mexican expeditionary movement occurred at Columbus, in which fight a few people were killed. That was a cavalry regiment of the Regular Army. After that our troops went into Mexico and there were two or three small fights. I do not know what the easualties were. So far as I know, there was no combat between troops actually on the border other than those in the expediton and Mexicans, except, perhaps, a few shots were fired back and forth across the border; and the War Department, I suppose, could furnish the record of casualties on this. There were no battles except a few skirmishes with the troops that went with General Pershing into Mexico. I have not the figures covering that. I believe, in further answer to this question, that you have a list of those expeditions. The CHAIRMAN. Yes; that is true. Are there any further questions? [After a pause.] Is there doubt about anything? [There was no response.] We thank you very much for your statement, General. ### STATEMENT OF HON. LOUIS LUDLOW, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF INDIANA The Chairman. Mr. Ludlow, the author of H. R. 2073, is present. We shall be glad to hear the gentleman at this time. Mr. Ludlow. Mr. Chairman and gentlemen of the committee, I want to express my own gratitude and the gratitude of those with whom I am associated for the courtesy extended by granting this hear- H. R. 2073 was introduced by me at the request of the Mexican Border Veterans Association. I believe in it implicitly as a measure of sheer justice, but I shall not undertake to go into the details to justify it. That can be done more ably by members of the Mexican Border Veterans Association who are here. I ask unanimous consent that various exhibits which will be offered by officials of the Mexican Border Veterans Association may be printed in the record. The CHAIRMAN. It is so ordered. Mr. Ludlow. I ask unanimous consent that I may be permitted to place in the record of this hearing a letter by Congressman William C. Cole, of Missouri. The CHAIRMAN. If there is no objection, that may be done. Mr. Ludlow. It says: Congress of the United States, Washington, April 2, 1945. Mr. J. Blaine Shaum, Tarkio, Mo. DEAR MR. SHAUM: I am pleased to receive your letter regarding H. R. 2073. Captain Littell wrote to me about this bill some time ago, and I assured him that I will support it. I have many friends who served with me on the border that were unable to serve in World War I, every one of whom was as patriotic and courageous as any of us who were permitted to so serve. You may be sure that I will use this personal knowledge to answer any arguments such as you mentioned by those who oppose this legislation. Please do not hesitate to call upon me whenever I can be of service to you. Yours very truly, WILLIAM C. COLE, Member of Congress. Mr. Ludlow. The proponents of the bill ask for the proposed legislation on the ground that there should be equality of treatment of our citizens who are called to the colors. This claim, all will concede, is basically rightcous. The Mexican border service veterans represent the only body of citizen soldiers called to the service of this country who have not participated in some form of liberal benefits following their period of service. This bill would apply to those who served 90 days or longer between May 9, 1916, and April 6, 1917, under the calls of the President of May 9 and June 16, 1916. Approximately 150,000 National Guard troops were accepted for service and were on duty July 31, 1916. Many of these had been in the Spanish-American War and many later were in World War I. And in such instances the survivors draw benefits from the Spanish-American and World War Pension Acts, and therefore would not require the benefits of this bill. There were approximately 30 combat divisions in France in World War I and, of these, 12 were National Guard divisions built around the troops that had served on the Mexican border. If you ask how many persons would be benefited by H. R. 2073, I cannot give a positive answer; but, at most, it would be only a few thousand in the United States. These pensionable survivors and dependents are widely scattered and requests for the passage of this bill come from practically every State in the Union. The pension rates to be paid under this bill are the same as are paid under the Spanish-American War Act and are as follows: | Per 1 | month | Per mo | nth | |---------------------------|-------|--------------------------------|-----| | 90 days' service or more: | | 70 days and less than 90 days: | | | 10 percent disability | | 10 percent disability \$ | 512 | | 25 percent disability | | 25 percent disability | 15 | | 50 percent disability | | 50 percent disability | 18 | | 75 percent disability | | 75 percent disability | 24 | | 100 percent disability | 75 | 100 percent disability | 30 | | Age 62 years | | Age 62 years | 12 | | Age 65 years | 75 | Age 68 years | 18 | | | | Age 72 years | 24 | | | | Age 75 years | 30 | ### WIDOWS' PENSIONS Below are the rates payable to widows of Spanish-American War veterans. The veterans must have had not less than 90 days' honorable service and marriage must have been performed prior to January 1, 1938. | Per n | nonth | |---|-------| | Widow under 65 years | \$30 | | Widow 65 years or older | 40 | | Widow who was the wife of the veteran during the war- | 50 | Mr. Ludlow. Many of us old-timers around Congress have affectionate recollections of Col. John Q. Tilson, who served with distinction as Republican leader of the House in the sixty-ninth, seventieth, and seventy-first Congresses. Those of us who were on the opposite side of the political fence always found him to be unfailingly kind, fair, considerate, and generous. Colonel Tilson served in the Spanish-American War and therefore he would not be affected by H. R. 2073, but he has come all the way from New Haven, Conn., to testify today in favor of this measure, because, as he said in a letter to me dated September 6: I feel deeply the discrimination against these men who are in all respects as justly entitled as those who served in 1898 to recognition, hospitalization, and pension rights. Colonel Tilson is a fine American citizen and we are all proud to have him here today to champion this worthy cause. The Chairman. We thank you very much for your interesting statement, Mr. Ludlow. ## STATEMENT OF HON. DANIEL A. REED, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF NEW YORK The CHAIRMAN. Our next witness is Mr. Reed of New York. Mr. Reed of New York. Mr. Chairman and members of the committee, I am in favor of the enactment of H. R. 1653, a bill for the relief of the soldiers who served on the Mexican border as members of the Regular Army or National Guard from June 1916 to April 1917, inclusive, and who were honorably discharged. The bill
also includes relief for the widows of such veterans provided such widows have not remarried. These servicemen of 29 years ago are the "forgotten veterans" of a day when the distance from their field of operation was farther from their homes in point of travel time than the present travel time required to circumnavigate the earth. The service at the Mexican border was long prior to the time of penicillin, blood plasma, hospitalization by plane, and long before hundreds of lifesaving methods now in use had been discovered by modern science. The National Guard troops were suddenly and abruptly called from civil life. No GI bill of rights was enacted to assure them of a choice of benefits to enable these veterans to have a new start in life. It is claimed that the Mexican border service was rendered without a declaration of war, and that benefits from such service should not be granted. Did not Villa, the Mexican bandit, attack Columbus? Did not President Wilson as a result dispatch a punitive expedition under General Pershing in pursuit of the bandit? What about the third week in June 1916 when the Carranzistas at Carrizal killed, wounded, and captured a number of Pershing's soldiers? This country burst into a flame of indignation. There may have been no formal declaration of war but peace hung by a thread. It was then that the situation was so tense and desperate that the entire militia of the United States was ordered to the Mexican border. The presence of General Pershing in Mexico, until the entrance of the United States into the First World War the following year, exerted a stabilizing and quieting influence until the Mexican erisis definitely passed. I say that the presence, the fighting qualities, the high degree of patriotism and personal sacrifice displayed by the National Guard men who served on the Mexican boder in 1916 and 1917 entitles them to the consideration which they request under H. R. 1653. What reason can be advanced that can possibly justify the Government in refusing these patriotic servicemen privileges, rights, and benefits granted to veterans of the Spanish War? When a man offers his life to his country in its hour of danger or at a time of extreme emergency, his service and his sacrifice should be recognized by a grateful people and it should be done without discrimination and without long delay. The recognition for services rendered by our armed forces has been the traditional practice of our Government from the beginning of our Republic. It is a practice based on justice. There is high authority for passing H. R. 1653. Let me read to you what James Wilson, who sat in the Constitutional Convention and who later was appointed to the Supreme Court bench, had to say on this point: There may be times, when, to the interest, perhaps to the liberty of the state, every private interest and regard ought to be devoted. At those times, such may be the situation and the peril of the commonwealth—for it is in perilous and distracted times, that, by the citlzens, extraordinary exertions of duty ought to be made—at those times, a citizen obeys his duty's and his country's sacred call; he makes the necessary sacrifices, without expressly stipulating for a recompense: of demanding such a stipulation, the impropriety and the indelicacy may be equally evident. Great sacrifices and great exertions are made with faithfulness and zeal; perhaps, with considerable success. The perils disappear: to distraction and danger, peace and screnity succeed: the commonwealth becomes flourishing and opulent. Ought the sacrifice, which, in the hour of her distress and danger, was made at her call, to be continually enforced and demanded by here, after the danger and distress are over? But this sacrifice is demanded and enforced continually, if this citizen has neither received, nor had it in his power to recover, that recompense, which is just. This case—if such a case has ever happened—may go without actual redress; but it can never go without well-grounded complaint. Mr. Reed of New York. But this distinguished jurist does not stop here; he continues: When questions—especially pecuniary questions—arise between a state and a citizen—more especially still, when those questions are, as they generally must be, submitted to the decision of those, who are not only parties and judges, but legislators also; the sacred impartiality of the second character, it must be owned, is too frequently lost in the sordid interestedness of the first, and in the arrogant power of the third. This, I repeat it, is tyranny, though it may be more formidable and more oppressive, is neither less odious nor less unjust—is neither less dishonorable to the character of one party, nor less hostile to the rights of the other, because it is proudly prefaced by the epithet—legislative. He, who refuses the payment of an honest demand upon the public, because it is in his power to refuse it, would refuse the payment of his private debt, if he was equally protected in the refusal. He, who robs as a legislator, because he dares, would rob as a highwayman, if he dared. And are the public gainers by this? Even if they were, it would be no eon-sideration. The paltry gain would be but as dust in the balance, when weighed against the loss of character—for as the world becomes more enlightened, and as the principles of justice become better understood, states as well as individuals have a character to lose—the paltry gain, I say, would be but as dust in the balance, when weighed against the loss of character, and against the many other pernicious effects which must flow from the example of public injustice. But the truth is, that the public must be losers, instead of being gainers by a conduct of this kind. The mouth, which will not utter the sentiments of truth in favor of an honest demand, may be easily taught to repeat the lessons of falsehood in favor of an injust one. To refuse fair claims, is to encourage fraudulent ones, upon the Commonwealth. Little logic is required to show, that the same vicious principles and dispositions, which oppose the former, will exert their selfish, or their worse than selfish influence to support the latter. I think I have proved, that if the sacrifice, which has been mentioned, is demanded and enforced by the public, when the competition between public and private interest does not take place, it is tyranny, and not government; folly, and not wisdom. I have added, that if this sacrifice is demanded and enforced further or longer than the competition indispensably required this, too, is tyranny, and not government. This likewise it is easy to prove. Mr. Reed of New York. I say, Mr. Chairman, that these veterans of 29 years ago obeyed the call to duty: They faced the dangers of that day and they made every sacrifice required of them. The time has come for the Nation to discharge its obligations to these veterans. No provision was made at that time for war-risk insurance, bonus payment, vocational training, compensation for disability incurred, and for minor children and widows. These men, going down to the Mexican border, were just as far from their homes and they encountered more danger in many respects than some did in the foreign jungles of this late war. As I have said, there was at that time no penicillin, blood plasma, hospitalization by plane, and none of the many other lifesaving methods now in use. The country at that time was in peril. I could give you the whole history of this trouble on the Mexican border, if time permitted. I think that Colonel Tilson will remember how deeply the people of this country were stirred because the World War of 1914 was then going on and here we were threatened on the south also. The situation was indeed desperate. The President called out the National Guard of the United States and sent them to the Mexican border. They were a long distance from home and they valiantly faced the perils of that day, yet they have not received any consideration therefor. Many contracted disease from which they have suffered ever since and yet nothing has been done for them by a grateful Government. I am fully in accord with the provisions of the bill before you, H. R. 1653, and I hope the committee will act favorably on it. The Chairman. We are actually considering H. R. 2073. Mr. Reed of New York. Yes; the two bills are practically the same. Colonel Tilson. The only real distinction is the inclusion of the Regular Army in H. R. 1653 while it is not in H. R. 2073. I think, if you will consider for a moment, you will conclude that the Regular Army on the Mexican border, which did an excellent job, is in a different category. The members of it were in the Army for everything that might come. They were making the Army a career service, while the National Guard men were not. Mr. REED of New York. That is right. Colonel Tilson. There is a distinction so far as principle is concerned between those in the Regular Army and those in the National Guard. Mr. Reed of New York. I favor the bill the Mexican Border Veterans Association favors, which I believe is and should be H. R. 2073. The Chairman. We are now considering H. R. 2073 which was in- toroduced by Mr. Ludlow. Mr. Reed of New York. Mr. James Wilson was appointed to the Supreme Court by George Washington, and at that time there was difficulty in connection with paying the Colonial soldiers. That condition created tense feeling. He established the rule or the tradition in his lectures delivered in 1790 in what is now known as the University of Pennsylvania. He has pointed out that when a committee of the Congress takes hold of these matters it should act in an impartial, judicial manner. He pointed out definitly his views, which are purely American, that when people are called upon to sacrifice without compensation, the country cannot fail to compensate at some future time, unless it works a gross injustice. The CHAIRMAN. You were once a member of this
committee; were you not? Mr. Reed of New York. Yes. I have been in Congress 27 years, and I have been on so many different committees and been chairman of some of them that I had almost forgotten my service here, but I do know that this committee is one of great distinction and usefulness to the country. It is an honor for any person to serve on this committee. The Chairman. Arc there any questions? [After a pause.] Ap- parently not. We thank you very much for your statement, Mr. Reed. Mr. REED of New York. Thank you for hearing me. I should like to introduce Mr. John O. Bowman, Mayville, N. Y., who holds an important position in our New York State county government. The Chairman. We are glad to welcome the gentleman to our meeting. ## STATEMENT OF HON. WILLIAM LEMKE, A REPRESENTATIVE IN CONGRESS FROM THE STATE OF NORTH DAKOTA The Chairman. Let us now hear from our colleague, Mr. Lemke, of North Dakota. Mr. Lemke. Mr. Chairman and members of the committee, I shall not detain you long. I can and do heartily approve everything that has been said here in favor of this proposal. I am appearing in favor of H. R. 2073, now under consideration. I am told that the Veterans' Administration has rendered an adverse report on this bill. I have not seen it; but I am not inclined to be much impressed by adverse reports from a department. I think we realize that if we accept departmental reports in their entirety, we shall have a bureaucracy that controls the Congress. It is for the Congress to determine whether or not these people are entitled to that for which they ask. I well remember the Mexican border trouble. I was then in Mexico occasionally and I was on the border a great deal of the time. I know there were snipers on both sides; and all are familiar with the Columbus raid. We had an undeclared war with Mexico, in which we took the city of Vera Cruz. I had met one of the four who lost their lives there. His name, as I remember, was Shumaker. I know that we then sent our troops across the border into Mexico and there was a massacre in which several lives were lost. I can see no reason from any view of justice why these men should not be treated the same as were men in the Spanish-American War. They enlisted to serve their country. They were in danger at times while patrolling the border. Therefore, I am wholeheartily in favor of this proposed legislation. There is, in my opinion, no logical or intelligent reason for opposing it, any more than there was for opposing the same benefits for veterans of the Spanish-American War. It seems to me that these people are in the same category, and they have not received any compensation, even for disability. This relief has been deferred too long. The Chairman. Thank you, Mr. Lemke. ### STATEMENT OF COL. JOHN Q. TILSON, NEW HAVEN, CONN. The CHAIRMAN. The next witness is Col. John Q. Tilson, former Republican leader of the House of Representatives. Colonel Tilson. First, I wish to thank my old colleague, Louis Ludlow, for his very generous introduction. Also, I wish to answer the question that the chairman very properly did not allow me to ask General Bradley, because the proper time had not come. I will now answer that question. First, General Bradley, like General Hines before him, has based his opposition to this bill on the fact that this involves peacetime service. That is prnetically the sole opposition. The general further said that these National Guard troops did not go into Mexico. That is true; but as a military man he would admit at once that the Regular Army did go into Mexico and that we were stationed on the border—for what? As a support for an active force that was engaged in hostilities in Mexico. So that, technically and from a military standpoint, our activities were projected into Mexico by being a force in support and stationed there for that purpose. I say that, technically, we were engaged in an undeclared war against Mexico. We were there for that purpose and we expected at any time to be called to go into Mexico. I think it would probably be of more help to members of the committee if I, as an active participant in that border campaign, should tell you a little of the actual facts and conditions as they existed at that time. You may well suppose, and accurately so, that what I tell you of my own regiment is typical of what went on all the way from the Gulf of Mexico to the Pacific at the California border. I was lieutenant colonel of the Second Connecticut Infantry. There was another regiment in Connecticut—the First Connecticut, head- quarters at Hartford. We were all called and, without any opportunity to adjust our affairs or do anything else, we were ordered to go the Mexican border as quickly as we could get there, which we did. We were sent far west because we happened to be a State whose National Guard was in readiness, which meant that we could get to the Arizona border quicker than some other like organization. We met the California troops there who had been only 18 hours on the way to the Mexican border. We were called without notice and without time to arrange our businesses or other affairs. We were immediately hustled off because we were ready to move promptly. I wish to add, incidentally, that our contingent of the National Guard was composed of men fairly well along in life—some men in my outfit being 45 years of age and over. They were, though, ablebodied and ready for service, and they went; but you must remember that we were taken from offices, shops, and so forth, and were not hardened in any way. You and I have heard a great deal during the late war about men being hardened for contemplated duty, which is a proper procedure, if possible. The duty we had to undergo was strenuous. We had no time to become hardened for it. Under the regulations of that day enlisted men were entitled to tourist sleepers, but none was available for us and we went in day coaches. We were given the best service available in connection with transporting our equipment; we were given the right-of-way so that we traveled across the country to the Mexican border in Arizona in 5 days. For four successive nights we were without sleepers, sitting up in day coaches. When we were on top of the Rocky Mountains, away up in New Mexico and a day out from our destination, we met a train of empty tourist sleepers going eastward to take men to the border. When the questions came up as to whether we should have those sleepers, our men, who had craned their necks for 4 nights, said the sleepers should go on east and bring men who had further to go than we then had. We stuck to our day coaches and landed on the Mexican border after 5 days' travel. What did we find when we got to the border? There were no barraeks or cantonments—nothing except what we took with us. I went through the Spanish War in 1898, but I did not get out of the country, because only about one-tenth of us got out. We were held in reserve in Chickainauga Park, Ga.; Falls Church, Va.; Pampa, Fla.; and other places, to back up those few who did go to Cuba. In 1916 we landed on the Mexican border without any of the facilities necessary for health and comfort or anything else. We reached the Arizona border about the first of July, or the last days of June and went into camp in our pup tents. Those were all we had for the purpose when we arrived. We were sent out to a plain for an encampment. It was the dry season. There was much dust. There was nothing green except the eactus and sagebrush. We went into camp and some time after July 4 the rain began; and when it rains on that section of the border it surely does rain. It came down in a deluge. We had hay for our animals and we stacked it on high ground around the eamp. I can recall seeing men sitting on those bales of hay riding down the street in a torrent of water. Everything was completely soaked. When we had such experiences we learned our lesson and then we resorted to higher ground. Anyway, this is typical of the kind of service we had to undergo on the Mexican border. As I have said, the men of our organization were older than they should have been for combat duty. This is indicated by the fact that when we returned and were mustered out in November and the World War began in April the next year, immediately these two Connecticut regiments that had gone to the Mexican border were called into the service as one regiment. It took them both to make a regiment. Many had been disabled by service on the border. Some of the men were too old and some had dependents. These two Connecticut regiments made the One Hundred and Second Regiment that went overseas to form part of the Yankee Division. Incidentally it gave a fine account of itself and no doubt largely due to the strenuous border service. I say that, so far as service rendered is concerned, having gone through both the Spanish-American War and this Mexican border operation, I would take the Spanish-American War service every time rather than endure what my outfit experienced on the border. As has been indicated by a preceding witness, that was a preparation for World War I and it was certainly a hardening of those men who were there and otherwise qualified to go into World War I. The organizations that served on the border were really the nucleus of the World War I National Guard organizations. Gentlemen of the committee, I will not take more of your very limited time, but I thought this brief account of actual experience from one who was there, went through it all, and who has since followed and lived with those men from that day to this, and who has observed the financial and physical effects of that service, might be interesting and helpful. Having in mind the adverse departmental report, which, it seems to me, does not meet the real issue at all, I see no good reason why this patent discrimination should be allowed to persist. Not many men are involved. Only 150,000 National Guard men were called into
service at that time. A number of those were Spanish-American War veterans, who therefore, are not affected by this proposal. A great many of those men, especially the younger ones, went into World War I, and therefore they are not affected by this proposal. But the men most affected by this proposal, the older men with disabilities and who, largely by reason of their border service or their age, could not go into World War I, have been denied any help. It is a discrimination that should not be permitted to continue. Their number is relatively small but their cause is just. There are not many of these men, but justice demands that they be treated like others who, from the early days of our Government, after being called suddenly into wars in which our country has engaged, have been recognized for their sacrifice. In closing I would call your attention to the official report of the Secretary of War, the Acting Secretary of the Navy, and General Hines, at page 7, where you will note that the official record gives the wars engaged in by the United States since 1897. They are the Spanish-American War, the Philippine Insurrection, the Boxer Rebellion, the Cuban pacification, the Vera Cruz expedition, the punitive expedition into Mexico, and World War I. World War II should be added, of course. I see no good reason why Mr. Ludlow's bill should not be enacted as it is. The only difference between it and the Hendricks bill is in regard to the Regular Army. As I see it, and I think you will agree with me, the members of the Regular Army are in an entirely different category from the National Guard men. The CHAIRMAN. We thank you very much for your statement, Colonel Tilson. ## STATEMENT OF BENJAMIN H. KEITER, COMMANDER IN CHIEF OF THE NATIONAL MEXICAN BORDER VETERANS' ASSOCIATION Mr. Ludlow. Gentlemen of the committee, I want to introduce a gentleman who is commander in chief of and revered by all members of the National Mexican Border Veterans' Association, Mr. Benjamin H. Keiter. The CHAIRMAN. We shall be glad to hear the gentleman. Mr. Keiter. Mr. Chairman and members of the committee, I am pleased to have this opportunity to present for your eareful consideration some pertinent facts regarding the Mexican border service of 1916 and 1917. It would have been possible to fill this room with witnesses to testify in favor of H. R. 2073, but I believe it better to have only a few witnesses and thereby not take too much of your valuable time. We have prepared certain statements of fact which we will present as briefly as possible and at the same time try to place before you really essential information. A great deal of time would be required in research by the individual committeeman to acquire the facts we present in these brief discussions which we shall present. Convinced that a manifest injustice has resulted to veterans who servied on the Mexican border, a movement has been inaugurated to correct this discrimination. On June 19, 1916, President Woodrow Wilson called into Federal service a majority of the National Guard. You may remember the immediate mobilization, the sending of troops to the border, and the long months of training that followed. There were no barracks, troops were poorly uniformed, camp sites inadequately drained, tentage was old, many troops slept without cots and in shelter tents. There were no kitchen facilities. Daily temperatures for a long time went above 106°. There were no facilities for recreation. Drinking water was taken from irrigation canals and earried through pipes laid on the ground surface. It is believed that few campaigns have ever been conducted under conditions that so challenged the spirits, courage, and patriotism of citizen soldiers. We are all proud of the results attained. Difficulties were surmounted by the understanding leadership and fellowship of the men who had volunteered for emergency service. A very large percent of these men were later in service in World War I. Many of them suffered physical impairment and were unfitted for continued service. Others with family responsibilities were not taken. No major effort has been made to secure for these men the protection, privileges, or benefits which have been provided in every other instance of Federal military service. The proposed legislation seeks to correct this neglect. Border veterans have been for years denied hospitalization, burial rights, or any other form of compensation. All these benefits are now being asked and your interests are so important that you are urged to give this movement your earnest support. I should like to make part of the record resolutions adopted by our organization in a convention held at Hartford, Conn., June 3, 1945. The CHAIRMAN. We shall be glad to have them. Mr. Keiter. They read: RESOLUTIONS OF NATIONAL MEXICAN BORDER VETERANS CONVENTION, ASSEMBLED, HARTFORD, CONN., JUNE 3, 1945 Whereas 29 years have passed since the call of the President of the United States for troops to serve on the Mexican border in 1916, and that service has never been recognized by the United States Government by any compensating legislation; and Whereas the service rendered by the federalized National Guard troops was entirely in the field with no prepared camps or cantonments, and the service required was most grueling and arduous; and Whereas the troops so called and trained formed the nucleus around which an admirable fighting force was prepared for early action in World War I, but many of the Mcxican border veterans were unfitted for World War I service because of physical disabilities incurred in Mexican border service; and Whereas no provision was ever made for the Mexican border veteran in (1) war Whereas no provision was ever made for the Mexican border veteran in (1) war risk insurance; (2) bonus payments; (3) vocational training; (4) compensation for disabilities incurred, or for minor children or widows: Therefore be it Resolved by the National Convention of Mexican Border Veterans, assembled in Hartford, Conn., June 3, 1945, that H. R. 2073, granting to Mexican border veterans benefits long delayed, shall now be enacted into law by the Congress of the United States. This just leighsation is requested by the unanimous vote of the delegates assembled. Also, that a copy of these resolutions be mailed to Congressmen and to all members of the committee having H. R. 2073 under consideration. Resolutions committee: CHARLES F. BEURER, Chairman. I have just received this interesting letter: HAVANA, N. DAK., August 30, 1945. Sgt. BENJAMIN H. KEITER, Indianapolis 3, Ind. DEAR SIR: As a veteran of Mexican border difficulties, I write to state my experience with the Government in the matter of appreciation of endeavors for the Government and its results. I personally journeyed to Bismarck, N. Dak., and Fort Lincoln, N. Dak., where I enlisted and was assigned to headquarters company, First North Dakota Infantry, and served until we were transferred to Fort Snelling, Minn., for discharge. I hold an honorable discharge without hospital attention; however, I received some medical attention. I received injuries to eye and ear and was treated on field by head of hospital I refused to go to hospital and let the matter ride. Some 6 years after this I had an eye examination by the Government and was informed it was nothing more than eyeglasses could correct. A few months after this I applied to a veterans' hospital for examination and in time received the "joyful" news that the Mexican border veterans were not entitled to any consideration or favors from the United States Government. When I returned home after the Mexican trouble I found my business (undertaking and embalining) shot, and a year after this I had to fold up due to eye and ear trouble. I found I was somewhat handicapped by physical condition and applied for assistance and received the usual notification that it was not available, and it was suggested that I apply to the State soldiers' home, which I did, and it had room for me and my wife; however, I refused to go, and for the past 10 years I have lived on charity. I am at present in my seventy-fourth year and find I cannot perform manual labor. I have two children in service, Capt. Aletha L. Winn, for the last 2 years located in England, and Sgt. C. L. Winn, Jr., a victim of shrapnel and for the last 9 months hospitalized in various parts of Europe and the United States and at present in O'Reilly General Hospital, Springfield, Mo. I feel I have done my duty as a citizen of the United States and am proud of it, and have oftentimes wondered if the Government appreciated these endeavors, however, its visible appreciation scens to be decidedly lacking. Any benefits, to which I believe many of these veterans are entitled, if made known to the veteran interested, would be appreciated. Respectfully, We think that, perhaps, there may be some ameudinents of H. R. 2037 offered, therefore we want to submit the following for your earnest consideration: ### PROBABLE OBJECTIONS ON SUBSTITUTIONS ANSWERED We believe that the principal objections to our bill or proposed substitution thereto will center around the following: 1. An effort to grant only the benefits that have previously been granted to veterans of World War I. 2. To pass a measure granting benefits similar to those granted to veterans of the Spanish-American War, but with a provision barring from participation those with other income of a certain amount. 3. To pass a measure granting hospitalization and other benefits granted to Spanish-American War veterans, except to limit pensions only to those who are permanently and totally disabled or who have reached a certain old age limit. We wish to submit the following comments on the suggested changes: 1. While certain benefits such as war risk insurance, bonus payments, and vocational training are entirely out of reason of the 30 years' passage of time, we think the passage of time can also be considered as an
effective bar to any attempt to liberalize along World War I lines, the laws granting service-connected compensation to Mexican border veterans. Many of the disabilities now being suffered by Mexican border veterans could have been service-connected at the time of inception, had World War I requirements been in effect. Now, of course, that would be too late and the benefits we now seek would correct that injustice and grant benefits at this late date, therefore at a reduced rate. 2. World War I laws pay benefits for service-connected disabilities without respect to the veteran's other income. However, World War I law does prohibit the payment of a non-service-connected pension for those totally disabled if the veteran's income is \$1,000 or more per year, if single, and \$2,500 if married. Payments to Spanish- American War veterans are not so barred. 3. We believe it would be unjust to place such a bar in the case of Mexican border veterans. In the first place, many of their disabilities would have been service-connected under World War I laws and not barred by any income. In the second place, Mexican border veterans have been without any legislation for 30 years. A pauper clause would increase the complexity of administration. A pauper clause is distasteful in the matter of service benefits. The veterans of the Mexican border service are getting old and the percentage of those with substantial income is dwindling rapidly, especially among those who are disabled. If not disabled, they are not entitled to pension, except in the matter of age. 4. The passage of any act to limit pensions to those only who are totally disabled or are in old age would in no way offer Mexican border vaterans legislation comparable with other veteran groups. It would not compensate those who may be partially disabled and who, had there been a liberal compensation act immediately after the service was rendered, would now be drawing compensation for such disa- bilities. I have no desire to take any more of your time. Colonel Moudy, who will follow me, has many detailed statistics which he will offer. As commander in chief of the National Mexican Border Veterans Association, I hope you will see fit to give this proposal favorable consideration after 30 years of neglecting this group of veterans. We have a membership of about 5,000 throughout the country. There are members in 47 States and the District of Columbia. Nevada did not have any National Guard troops in the Mexican border eampaign. The CHAIRMAN. Thank you very much for your statement, Mr. Keiter. ## STATEMENT OF COL. ALFRED L. MOUDY, QUARTERMASTER GENERAL AND LEGISLATIVE REPRESENTATIVE, NATIONAL MEXICAN BORDER VETERANS ASSOCIATION Mr. Luplow. I should like to introduce Col. Alfred L. Moudy, quartermaster general and legislative representative, National Mexican Border Veterans Association, 703 Nelson Street, Indianapolis 8, Ind. The Chairman. We shall be glad to hear the gentleman. Colonel Moudy. Mr. Chairman and members of the committee, I am glad to be here to present some of the facts as we have gleaned them from authentic records. I would be pleased to go into details of the hardship we endured on the Mexican border service. We certainly had plenty of it, as Colonel Tilson has told you. We left the Mexican border in late December with the thermometer registered 100° and came to Fort Benjamin Harrison to find 10 inches of snow and no fire in the barracks. Anyway, I shall not repeat a recital of those hardships. ### BASIC REASONS FOR SUCH LEGISLATION This proposed legislation proposes to relieve those veterans who answered the calls of the President on May 9 and June 18, 1916, and those who enlisted in the organizations called, and who actively served 90 days or more between May 9, 1916, and April 6, 1917. Veterans of the Mexican border service comprise the only group of citizen soldiers in this country not receiving special benefits commensurate with their services. This proposed bill seeks to correct the injustice of omitting the veterans of the Mexican border service from beneficial legislation. Troops of the National Guard called in 1916 were civilian troops with established occupations. Many were married or in school. They were ealled without warning for an indefinite period of time, without any exemption whatever for dependents, business, or other reasons. This sudden call for Federal service meant disruption and confusion in their individual spheres and required sacrifices seldom demanded of civilian soldiers. That service was entirely in the field. No prepared camps or cantonments awaited these soldiers. Those who served during this service and later in World War I can testify that it was a more grueling task than that performed by the average soldier during World War I, bearing in mind that less than one-fourth of the soldiers serving in World War I reached the combat areas. It is appropriate to point out that the value of that service was tremendous in furthering the prosecution of the World War. The arduous training of that comparatively small force, while in the field in 1916 and 1917 immediately preceding the declaration of war made it possible to throw into the field an adequate fighting force with a minimum of delay. The troops and organizations so trained formed a nucleus around which an admirable fighting force was formed and thrown into action early in 1918. Statistics compiled by the War Department show that there were approximately 30 combat divisions in actual combat in France and that 12 of those divisions were National Guard divisions, built around the troops that served on the Mexican border. Statistics further show that the length of service of those divisions on the front was longer than the average service of all divisions on the front. Furthermore, it is shown that those divisions suffered 40 percent of the easualties and captured 36 percent of the enemy taken prisoner by the American forces. Considering the small nucleus from which this gallant fighting force was developed, all must admit that a truly remarkable record was made. Today that record stands unrecognized by any law on the statute books of our Government. More than a quarter of a century has passed since the valuable services were rendered. Many of the remaining veterans are disabled, and, in view of their fast approaching age, it seems only reasonable and logical that they be entitled to the same benefits as are granted to the veterans of the Spanish-American War. ## TYPES OF BENEFITS BEST ADAPTED TO THE RELIEF OF VETERANS OF THE MEXICAN BORDER SERVICE There is no ideal solution possible. There must be some inequalities developed under any legislation. This largely results from the fact that there has been no unified legislation for the relief of veterans. Each special group of veterans has been the recipient of special legislation. After a consideration of all the facts, and after resolving all of the factors, it was the conclusion of the national legislative committee of the Mexican Border Veterans' Association that the benefits now being granted to veterans of the Spanish-American War would best serve as a model for the relief of veterans of the Mexican border service. #### SIMPLICITY OF ADMINISTRATION 1. The individual service records on file in the War Department elearly carry all the necessary data to show the service rights of the veteran to such benefits. Those records in all instances give the date of answering the call, with what organization, and if they enlisted after the call. These records show clearly with what organization and whether or not the organization was federalized organization in answer to the calls. The records show clearly the date of discharge or muster-out. Therefore, to determine what veterans would come under the provisions of the act would be simple. 2. The personnel of the Veterans' Administration who would be called upon to administer the act are familiar with the benefits now being granted to veterans of the Spanish-American War and are familiar with the procedure of administration of that act. Therefore, the proposed act would impose a minimum burden of administration. ### OTHER ACTS WOULD PROVE IMPRACTICABLE There was some thought of applying the acts granting benefits to World War I veterans. This was discarded at once. By reason of the lapse of time, many of the benefits would be ineffective. For instance, benefits under that act which would prove impracticable at this time may be generally listed as follows: (a) War-risk insurance; (b) bonus payments; (c) vocational training; (d) compensation for service-incurred disabilities as now applied to World War I veterans. Other than for injuries, service connection in the case of World War I veterans is established in a large percentage of cases by way of pre-Under the liberal policies and provisions of World War I legislation, a large percentage of disabilities held by the Army to have existed prior to service and not aggravated thereby are held by the Veterans' Administration to be due to service by presumption. While there has been some application of that principle to peacetime soldiers, the practice has been with great rigidity and an at- tempt to "loosen up" at this late date would prove abortive. Under World War I legislation another large group of disabilities known as constitutional diseases, such as heart disease, arthritis, and so forth, and shown to have arisen within 1 year after discharge, are considered by way of administrative presumption as due to the service and compensation paid, even though the veteran was in service but a few days or weeks and with no record of sickness or type of service to cause the same. Now, since almost 30 years have elapsed since the Mexican border service, such liberal application of benefits would be wholly imprac- ticable. Evidence would be impossible to procure. It is proper to point out that the only benefits now granted to veterans of the Mexican
border service are the same as granted the Regular Establishment in peacetime, and which consists only in compensation at a reduced rate for disabilities shown to have been directly incurred while in the military service and in line of duty. In addition to the above-mentioned, veterans of the World War are paid non-service-connected pensions to veterans who are permanently and totally disabled provided they have 90 days' service. It is felt that in itself such a benefit standing alone would not suffice to compensate the Mexican border veterans for the many disabilities that are highly disabling, but not permanently and totally disabling, suffered subsequent to the service and which under World War I legislation might have been held due to service by way of presumption and compensation paid. By way of summary, after a thorough study of all the factors to be considered, it was the unanimous conclusion of the Mexican Border Veterans Association that the benefits granted Spanish-American veterans offer the most equitable solution at this late date. ### MISCELLANEOUS DATA It is difficult to obtain actual figures and statistics applicable to the Mexican border service. Approximately 150,000, according to the War Department, National Guard troops were accepted for service and on duty July 31, 1916, thereby furnishing the nucleus for a strong force in 1917 for World war service. It has been estimated that approximately 30 percent of these veterans did not serve during the World War for various reasons, consisting of discharge for disabilities, dependency, and so forth. Many border veterans were also veterans of the Spanish-American War and entitled to benefits thereunder. Many thousands have died. Many who served in World War I are now drawing benefits as a result of that service in excess of what they might draw under this proposed act. It is appropriate to point out that thousands of the competent officers during World War I were commissioned from among the enlisted men serving with the National Guard in 1916 and 1917 and rendered valuable service as such officers. Many officers with initial service with the National Guard in 1916 continued as officers in the Regular Army subsequent to World War I. Many officers of present high rank and now in service were from among this number. Many of them are now generals. Among them are Major General Patrick, recently killed, from Company I, Second Indiana Infantry; Major General Kepner, Company E, Second Indiana Infantry; Major General Hershey, Company B, Third Indiana Infantry. There are many individual instances wherein the passage of this bill would render profound justice. For instance, S. K. answered the call of the President June 18, 1916, as a member of the medical detachment of the Second Indiana Infantry, and he served throughout the border service. When the regiment was called for World War service he was not accepted by reason of slight defective vision. He at once enlisted in the Canadian Army and served therein. A few years ago he developed heart disease which required many months of hospitalization and rest at his own expense. He now is sick. He served eminently. Under present legislation he is not entitled to hospitalization or a pension. He has a son in the service at this time. Another, E. P., answered the call of the President June 19, 1916, with Company D, Second Indiana Infantry. He served throughout the border service and when he answered the call of World War service he was not accepted on account of a minor disability. He now is sick and unable to get any relief whatever from the Government. He has sons in the present military service. #### SPANISH-AMERICAN WAR BENEFITS The following arc some of the principal benefits allowed veterans of the Spanish-American War: Hospitalization: Honorably discharged veterans of the Spanish-American War are entitled to necessary free hospitalization, regardless of length of service. Burial Allowances: On the death of honorably discharged veterans of the Spanish-American War certain death and burial allowances are granted, not to exceed \$100, regardless of length of service. Pensions: Service pensions are paid honorably discharged veterans of the Spanish-American war, based upon length of service and the degree of the disability. The rates follow: | 90 days' service or more: | Per | month | 70 days and less than 90 days: Per month | į | |---------------------------|-----|-------|--|---| | 10-percent disability | | \$20 | 10-percent disability \$12 | | | 25-percent disability | | 25 | 25-percent disability 15 | | | 50-percent disability | | | | | | 75-percent disability | | 50 | | | | 100-percent disability | | 75 | 100-percent disability 30 | , | | Age 62 years | | 30 | | | | Age 65 years | | | | | | | | | Age 72 years 24 | | | | | ĺ | Age 75 years 30 | | Widows' pensions: Below are the rates payable to widows of Spanish-American War veterans. The veteran must have had not less than 90 days honorable service and marriage must have been performed prior to January 1, 1938. | prior to sandary 1, 1366. | Month | |--|-------| | Widow under 65 years | \$30 | | Widow 65 years or older | 40 | | Widow who was the wife of the veteran during the war | 50 | ### POSSIBLE OBJECTIONS It might be claimed that veterans of the Mexican border service also serving in World War I and entitled to benefits accorded veterans of the World War should not be entitled to benefits under this act. That is superficially plausible but is a fallacious argument. 1. Never in the history of veteran legislation have benefits under one law deprived the veteran of benefits under another law. For instance, Spanish-American War veterans who served also in World War I are not denied benefits under the Spanish-American War legislation by reason of their later service in World War I. 2. Those serving both in the Mexican border service and in World War I have earned and are entitled to whichever benefits he may choose to accept. Reasons are as follows: Men who served on the Mexican border and later in World War I averaged much older men than those who served only in World War I and are generally in greater need of relief by reason of such age. The service of Mexican border veterans was almost entirely all in the field with combat branches of the service, and by the very nature of their type of service and training, invariably found themselves in combat branches of the service in World War I. By reason of their prior training and type of service and their early participation in World War I, not less than 75 percent of such veterans served in actual combat, whereas the over-all average of World War I veterans in actual combat was not over 25 percent. The average veteran of the Mexican border service later serving in World War I probably served twice as long as the average World War I veteran. Mexican border veterans later serving in World War I suffered the sacrifices incident to being called abruptly from their peacetime environment, not once but twice. The veterans of the Mexican border service, on being mustered out of the border service, painfully began the problem of adjusting themselves to peacetime pursuits, only to be again abruptly called to the colors. Pay was much lower in 1916—\$15 per month for privates. No extra allowances for dependents. Officers of the National Guard in 1916 received no commutation for heat, light, and quarters, such as was allowed later to World War I officers. In a word, men who served both on the Mexican border and in World War I rendered, on an average, much longer and more arduous service, and experienced more general inconveniences and disruption of their private affairs than the average veteran of the World War. To deny veterans of the Mexican border service, who later served during the World War, the benefits of this proposed legislation would be paradoxical. It would amount in some instances to giving more to veterans serving only in the border campaign than to some of the men serving in both eampaigns. ### PARTICIPATION OF VETERANS OF THE REGULAR ARMY IN THIS LEGISLATION This was considered and disapproved by the committee. 1. This would add to the difficulty of administration. A great many did not serve on the Mexican border but served in ordinary peacetime under good circumstances in barracks and regular posts. This would involve some added difficulty in administration in ascer- taining who of such veterans participated in the border service. 2. Soldiers and sailors of the Regular Army and Navy were professionals. Their regular pursuits and occupations were not interrupted. They served for definite periods of time with the privilege of reenlisting and serving until retirement at substantial pay, whereas soldiers of the National Guard serving on the Border were called into service suddenly and for an indefinite time and mustered out just as suddenly and unexpectedly. THE EXCEPTIONS TAKEN BY THE NATIONAL LEGISLATIVE COMMITTEE OF THE NATIONAL MEXICAN BORDER VETERANS ASSOCIATION TO THE ADVERSE REPORT OF THE ADMINISTRATOR OF VETERANS' AFFAIRS H. R. 2073, in effect, proposes to grant certain veterans of the Mexican border service of 1916 and 1917 such benefits as are now granted to veterans of the Spanish-American War. This committee is convinced—meaning our legislative committee—of the ultimate justice and practicality of its proposed act and feels it to be well entrenched by reason and practice and desires to make specific reply to the general's criticisms. The specific points of criticism offered by the Administrator are as follows: 1. The enactment of the bill would grant to these veterans benefits in excess of those extended by existing law to veterans of World War I. 2. The law as proposed does not include veterans of the Regular Establishment who may have served in the same campaign. 3. That it has long been the policy to
restrict service pensions to veterans of wars and contends that the Mexican border service of 1916 and 1917 was not during a war period. 4. The report suggests that the bill in its present form would not benefit the minor children of such veterans. ### NATIONAL LEGISLATIVE COMMITTEE'S REBUTTAL 1. Reference is made by the general in his report to the fact that the proposed legislation would grant greater benefits to the Mexican border veterans than to veterans of World War I. In making the above recommendation, the general fails to recognize the element of time. The lapse of time is a tremendous factor in the determination as to what sort of legislation should be adopted at this time. In fact, the committee did consider requesting a law granting veterans of the Mexican border service the same benefits as have been granted the veterans of World War I, but, in view of the long lapse of time and the varied nature of the benefits, the plan was rejected at once because many of the benefits which would have been substantial and adequate, if granted at the time of separation from the service or shortly thereafter, would now be wholly inapplicable and of no value. If laws governing World War I service had, at the time of their passage, included veterans of the Mcxican border service, such veterans would have been delighted and there would not now be the necessity of present legislation. Unfortunately we are now proposing a law covering service rendered over a quarter of a century ago. Obviously there is no basis for comparison. In addition to concrete benefits not now practical, there are cumulative intangibles not easily appraised. Benefits under the World War I legislation which would prove impracticable at this time may be generally listed as follows: (a) warrisk insurance; (b) bonus payments; (c) vocational training; (d) compensation for service-connected disabilities as now applied to World War I veterans Let us examine the liberal features of the acts granting compensation for alleged service-connected disabilities to veterans of the World War and wherein such features would not be of any benefit to Mexican border veterans if passed at this late date. Other than for injuries, service connection in ease of World War I veterans is established, in a large percentage of eases, by way of presumption. Under the liberal policies and provisions of World War I legislation, a large percentage of disabilities held by the Army, and in the majority of eases correctly so, to have not been in line of duty, but to have existed prior to service and not aggravated thereby, are held by the Veterans' Administration as due to service by presumption of soundness and compensation paid. It might be well to note here that the only benefits granted veterans of the Mexican border service are such as are granted peacetime soldiers and consist only in compensation at a reduced rate of pay for disabilities held as incurred strictly in line of duty. We might say, parenthetically, that to find veterans of that service drawing compensation as a result thereof is like finding a needle in a haystack. Under World War I legislation another large group of disabilities known as constitutional diseases, such as heart disease, arthritis, and so forth, and shown to have arisen within 1 year after discharge, are considered by way of "administrative presumption" as due to the service and compensation paid, even though the veteran was in service but a short time and with no record of sickness or type of service calculated to cause the same. There is still another large group of diseases such as neuropsychiatrie diseases and tuberculosis, which are held by World War I legislation as due to service and compensation paid, provided they arose prior to January 1, 1925, even though the veteran had only a short service and no sickness or type of service that may have been thought sufficient to cause the same. Now, since almost 30 years have elapsed since the Mexican border service, such liberal application of benefits would be wholly imprac- ticable. Evidence would be impossible to procure. In addition to the above, veterans of the World War who are held permanently and totally disabled are paid non-service-connected pensions, provided they have had not less than 90 days' service. It is felt that in itself such a benefit standing alone would not suffice to compensate the veteran of the Mexican border service for the many disabilities that are highly disabling, but not permanently and totally disabling, suffered subsequent to service and which under World War I legislation might have been held due to service and pension paid. This discussion, we feel sure, fully answers the general's statement that the benefits asked for the veterans of the Mexican border service are in excess of those paid to veterans of World War I. We realize that it is impossible to reach an entirely ideal solution, but when balaneing all the considerations it seems conclusive to our committee that the granting of the same benefits as to the veterans of the Spanish- American war would best solve the problem. 2. The general in his report makes reference to the fact that the law as proposed does not include veterans of the Regular Establishment who serve in the same campaign. This was considered carefully by our committee and disapproved. Our request for legislation was not based wholly upon the nature and type of service. Certainly there have been other particular periods of peacetime service where the duties and service rendered by the Regular Army were greater than under usual peacetime duty, but the impelling merit and need for this legislation springs largely from the fact that it involves citizen soldiery called abruptly for service, thereby disturbing their normal civil life. It being the only instance in which a large body of citizen soldiers have been called for extended service without special legislative recognition. Regular soldiers are professional. Their civil life and economy was not disturbed. It was their plan of life. They served definite periods of time with the privilege of reenlistment and serving to retirement at substantial pay, whereas the soldiers called from civil life were not only ealled into service suddenly but were mustered out as abruptly with the necessity of readjustment and seeking out their former threads of existence. 3. The report of the general contends that it has long been the policy of restricting service pensions to veterans of wars and that the Mexican border service in 1916 and 1917 was not a war. In answer thereto, if not a war, it certainly was a preparation for ar. A service medal was issued by the War Department and also campaign ribbons were awarded in connection with that operation. Further, it may be asked, "Why have such liberal benefits been granted in the past to veterans of wars only?" It may be contended that the purpose was to recognize the extra hazards of war. If that be the case, the restriction should have been further applied to individuals. It is a known fact that not to exceed 20 to 25 percent of World War I veterans were in action, and if the liberal features were based upon the extra hazard of war, it follows that the restriction should have been applied to exclude the other 75 or 80 percent. Rather, it is the opinion of our committee that the liberal policies that have been shown veterans of wars had their birth in the desire to recognize an obligation to civilian troops answering the call in times of emergency. The entire history of pension legislation leads to that conclusion. The calling of civilians to the colors has been the natural sequence of war, therefore the seeming restrictions to war service. It so happens that the only major exception to that rule was the Mexican border service. This we now seek to bring into line with the prevailing liberality of the Government. 4. The report further suggests that the bill, as proposed, does not confer benefits upon the minor children of the veterans concerned. Our committee calls attention to three instances of the nonconformity of the proposed act with the Spanish-American War act. First, omission of minor children; second, omission of a scale of pensions for veterans serving only 70 days; third, restriction of hospital treatment and burial allowances to those who had not less than 90 days' service. Spanish-American War acts place no such restriction as to length of service. Our committee was cognizant of this omission. It desired to limit its request to meet the larger needs as they exist at this time. At this time there are few minor children of these veterans and the committee had some doubt as to the merit of claims in the case of veterans with less than 90 days' service. Summarizing, our committee contends that a eareful and unbiased study of all the factors, with special consideration of the long time that has passed since the service was rendered, supports fully the legitimacy of the claim. We recommend the passage of the bill, as proposed, with the possible inclusion of the omissions mentioned above. All requirements as to length of service for pension purposes to be based upon service all performed between the days May 9, 1916, and April 6, 1917. We must leave our cause to the judgment of this committee. Mr. Hale. What is the difference between the time of the Mexican border service and World War I service? It is not great, is it? Colonel Moudy. That is true; but during 30 years since the Mexican border service no compensation has been given to anybody who served on the Mexican border. There has not been any legislation whatever for the benefit of Mexican border veterans. Mr. Hale. Did the veterans of World War I receive about the same benefits as others? Colonel MOUDY. In some instances. World War I legislation has many phases, including war-risk insurance, vocational training, compensation for service-connected disability, none of which applies to the veterans of the
Mexican border service. Mr. Hale. Ordinarily one would think that the benefits accorded to veterans should be the same regardless of the particular service in which they may have been engaged. Colonel Moudy. Ordinarily, that is right. Mr. Hale. There is a difference due to the fact that in World Wars I and II we have much more extensive insurance privileges, and so forth. Colonel Moudy. Yes. Mr. Hale. And that is offered as a ground of distinction, I believe. Colonel Moudy. That is right. Mr. Hale. Consequently we are in some respects more generous to the veterans of the Spanish-American War than we are to the veterans of the World Wars. Colonel Moudy. In some respects that is true. Mr. Hale. This proposed measure says that the Mexican border veterans shall have the same privileges that are accorded to veterans of the Spanish-American War. The two would be in the same position. Colonel Moudy. Yes; because during 30 years since this service was performed on the border no compensation of any kind has been granted to those veterans. The Chairman. A majority of the soldiers of the Regular Army who saw service on the Mexican border went into service during World . War I. Colonel Moudy. Yes; that is true. The Chairman. The Regular soldiers who served on the border saw their fighting later in Europe; therefore they can claim the same things that the National Guard men can claim. Both did the same fighting. The regulars went through the same maneuvers and into Mexico the same as others. I think the claims of the regulars and the National Guard men are equal. I would not use the argument as you have in your statement. Mr. Hand. Have you any benefits for your veterans for service- connected disabilities? Colonel Moudy. No. We do not get hospitalization. We get nothing except what goes to the regular peacetime soldier. We cannot even get hospitalization. We get no pensions. We get limited compensation for disabilities shown by official records to have been suffered directly in service in line of duty, such as is now granted peacetime soldiers. Mr. Hand. Regardless of injury or disease contracted in line of duty on the border? Colonel Moudy. Nothing at all. Only as stated above. Mr. Hand. You are, practically speaking, without any benefits at all. Colonel Moudy. That is right, except, as I have said, those benefits that go to the regular peacetime soldiers. The CHAIRMAN. Is it not a fact that General Pershing went into Mexico with the Regular Army and the National Guard stood by as a reserve? The actual invasion of Mexico was made by the Regular Army, was it not? Colonel Moudy. Yes; that is true. The CHAIRMAN. In Veterans' Administration report on H. R. 2073 under date of May 14, 1945, there is the comment at page 2 that— It may be recalled that in the course of its history forces of the United States Government have engaged in numerous compaigns and expeditions, including the Mexican border, at periods other than those specified in the bill, and that to single out one particular group for special benefits as is proposed by H. R. 2073 would be discriminatory in excluding those persons who served in other engagements, campaigns, and expeditions. Would you eare to comment on that quotation? Colonel Moudy. The Mexican border service was a little different than most other services, because it was performed by 150,000 citizen soldiers who performed federalized duty along the border under a call of the President of the United States. Those men were not members of the Regular Army. As I have suggested, the War Department issued a campaign medal which is worn on the uniforms and ribbons to those veterans who served on the border. We there were not in war but were in preparation for it. Mr. Ludlow. This was the major group of all groups called into service aside from the Regulars, was it not? Colonel Moudy. Yes; that is true. Mr. Hedrick. Do you know how many times, before 1916, the National Guard had been called to the border for service? Colonel Moudy. No; I do not know the answer to that question. Mr. Hedrick. But there were other instances, were there not? Colonel Moudy. Yes; but not where the troops were federalized and called to service by the President of the United States. This is the only such instance. Mr. Hale. At lines 6 and 7 of H. R. 2073 it mentions the calls of the President of May 9 and June 18, 1916. Was that a call for volunteers? Colonel MOUDY. Those were calls for National Guard men from the various States to be federalized for entrance into the Federal service. Those calls were made by President Wilson, through the Secretary of War. Mr. Hale. This bill would not grant benefits to members of the Regular Army, as I understand. Colonel Mouny. That is right. Mr. Hedrick. How many men who did not go into World War I would be affected by this proposal? Colonel MOUDY. Approximately 150,000 were called. It is estimated, as I have said, that 30 percent of those men did not go into World War I. How many have died since that time I do not know. There would not be many affected by this proposal. Guessing, I would say there would be between 30,000 and 40,000. Mr. HALE. Would this bill, if enacted, give hospitalization to a veteran of the Mexican border service? Colonel Moudy. Yes. It would do so because veterans of the Spanish-American War now receive that benefit. It would also grant benefits 10, 20, and so forth percentages for disability. Mr. Hale. The matter of service-connected disabilities would also be considered? Colonel Moudy. Yes. Many diseases and disabilities that have occurred since and which presumptively were the result of service, would be compensated through the medium of pensions through the application of laws affecting veteraus of the Spanish-American War. Mr. HALE. Many diseases one might develop later would lead to the inference that they were incurred in the service? Colonel Moudy. Yes. Mr. HALE. On the other hand, there are many diseases that come to a man in the ordinary course at certain periods of life. There is no presumption that they are connected with service, is there? Colonel Moudy. There would be but a few such cases. Mr. Savage. In cases like your own, where you served on the Mexican border and also in World War I, if you drew benefits under World War I legislation, would you be able to drop that benefit and call for the higher benefits under this proposed law, or would you have to continue under World War I legislation? The Chairman. A veteran may elect which law he wishes to come under in such a case. Mr. Hedrick. Was there any epidemic disease on the Mexican border in 1916-17? Colonel Moudy. There was typhoid and paratyphoid in our division. They were very largely overcome quickly. One man in our company died. Our boys there slept 3 months in pup tents and built mounds inside the tents to run off the water from those tents. We drained water from an irrigation district to our camp for drinking purposes. We did that until we could get proper piping. Mr. Hedrick. Did you have anything to purify the water you used for personal purposes? Colonel Moudy. Later we got chlorine for the water. Mr. HALE. At the middle of page 2 of the Veterans' Administration report on H. R. 2073 we find this language: If further consideration is to be given to the bill, attention is directed to the fact that in its present form it would not benefit the minor child or children of veterans. It is suggested also that the bill be clarified to include, if that be its purpose, all persons who performed active military or naval service in the armed forces of the United States in the Mexican border campaign during the period specified. Does not this bill include all persons who saw active military or naval service at that time? Colonel Moudy. Who answered the call of the President in June 1916. Mr. HALE. The report of the Veteraus' Administration suggests that the language of the bill is not inclusive enough. Colonel MOUDY. It does not include those of the Regular Army who served on the Mexican border at that time. This is a bill to bring the National Guard men who were called into service by the President in 1916 under the benefit laws enjoyed by veterans of the Spanish-American War. As I have said before, we considered the matter of minor children of veteraus who served on the Mexican border and we decided that ### STATEMENT OF DR. FRANK B. GIGLIOTTI, NATIONAL ADJUTANT. REGULAR VETERANS ASSOCIATION The CHAIRMAN. Dr. Gigliotti. Dr. Gigliotti. Mr. Chairman and members of the committee, as national adjutant of the Regular Veterans' Association I want to say that our organization is in wholehearted favor of the pending bill. H. R. 2073. We feel very definitely that no man who rendered honorable service for his country at any time should be excluded from adequate protec- tion for himself and members of his family. As the representative of our national commander, I am under instruction to go on record not only as endorsing the pending bill, H. R. 2073, but as favoring the inclusion in it of those of the Regular Army, Navy, Marine Corps, and Coast Guard service who may have served their country, and their widows and orphans. We should like to see the bill amended accordingly and then favorably reported. Thank you. The CHAIRMAN. Thank you. Is there anybody else who wishes to be heard at this time? (There was no response.) Mr. Ludlow. I wish to thank members of the committee for the very fine hearing they have accorded us. The CHAIRMAN. If anybody wishes to submit a statement for inclusion in the record, he may do so and hand it to the elerk of the committee or the reporter. The Veterans' Administration has furnished this committee with certain data for use in connection with another bill that is pending here. This information is very comprehensive and refers to certain operations by our Army, Navy, Marine Corps, and Coast Guard over specific periods. The list covers: Wars, military expeditions, occupations, eampaigns, and
other disturbances, except domestic troubles, in which the United States Army has participated since 1859, as furnished by the War Department. Wars, military occupations, and expeditions engaged in by the United States Navy and Marine Corps since 1832, as furnished by the Navy Department. Vessels participating in the Spanish, China, Nicaraguan, Haitian, Philippine, and Dominican eampaigns, and Cuban pacification, since the year 1897, as furnished by the Navy Department. 4. Vessels of the Revenue Cutter Service (Coast Guard) placed under the Secretary of the Navy to cooperate with the Navy during the Spanish-American War, together with the dates of the Executive orders directing such coopera- Wars, military occupations, and expeditions engaged in by the Marine Corps from the year 1860 to 1927, together with the Units taking part, as furnished from the headquarters, United States Marine Corps, and deemed necessary at this time by the Commandant of the Marine Corps. I am going to incorporate this data in the hearings at this point because the committee must keep in mind that if we approve H. R. 2073 there will no doubt be further demands made by the various groups who participated in other expeditions, occupations, eampaigns, and disturbances. (The list is as follows:) WARS, MILITARY EXPEDITIONS, OCCUPATIONS, CAMPAIGNS, AND OTHER DIS-TURBANCES, EXCEPT DOMESTIC TROUBLES, IN WHICH THE UNITED STATES ARMY HAS PARTICIPATED SINCE 1859, AS FURNISHED BY THE WAR DEPART-MENT 36. Military incidents which fall within the purview of the World War Vcterans' Act, 1924, as amended, have been included; these incidents do not include engagements in which the United States Navy or the Marine Corps solely participated. The list is necessarily incomplete. In order to determine definitely whether the service claimed by the applicant entitles him to benefits under the legislation, any case in which there is doubt should be referred to the War Department for such pertinent information as may be secured. 1860: Pah-Ute expedition, California, April 12 to July 9, 1860. 1860: Kiowa and Comanche expedition, Indian Territory, May 8 to October 11, 1860. 1860: Carson Valley expedition, Utah, May 14 to July 15, 1860. 1860: Attack on and murder of emigrants by Bannoek Indians at Salmon Fork, Snake River, Idaho, September 13, 1860. 1860-61: Navajo expedition, New Mexico, September 12, 1860, to February 24, 1861. 1861-90: Apache Indian War and troubles in Arizona and New Mexico. 1861-66: Civil War, April 15, 1861, to August 20, 1866. Actual hostilities commenced April 12, 1861; ceased May 26, 1865. 1862: Indian massacres at New Ulm and vicinity, Minnesota, August 17 to 23, 1862. 1862-67: Sioux Indian War in Minnesota and Dakota. 1863-69: War against the Cheyenne, Arapaho, Kiowa, and Comanche Indians in Kansas, Nebraska, Colorado, and Indian Territory. 1865-68: Indian war in southern Oregon and Idaho, and northern California and Nevada. 1867-81: Campaign against Lipan, Kiowa, Kickapoo, and Comanche Indians and Mexican border disturbances. 1868-69: Canadian River expedition, New Mexico, November 5, 1868, to February 13, 1869. 1871: Yellowstone expedition, August 28 to October 25, 1871. 1872: Yellowstone expedition, Dakota, July 26 to October 15, 1872. 1872-73: Modoe campaign, November 28, 1872, to June 1, 1873. 1873: Yellowstone expedition, Dakota, June 4 to October 4, 1873. 1874-75: Campaign against Kiowa, Cheyenne, and Comanche Indians in Indian Territory, August 1, 1874, to February 16, 1875. 1874: Sioux expedition, Wyoming and Nebraska, February 13 to August 19, 1874: Black Hills expedition, Dakota, June 20 to August 30, 1874. 1874: Big Horn expedition, Wyoming, August 13 to October 10, 1874. 1875: Expedition against Indians in eastern Nevada, September 7 to 27, 1875. 1876: Sioux expedition, Dakota, May 17 to September 26, 1876. 1876: Powder River expedition, Wyoming, November 1 to December 31, 1876. 1876-77: Big Horn and Yellowstone expeditions, Wyoming and Montana, February 17, 1876, to June 13, 1877. 1876-79: War with Northern Cheyenne and Sioux Indians in Indian Territory, Kansas, Wyoming, Dakota, Nebraska, and Montana. 1877: Nez Perce campaign, June 14 to October 5, 1877. 1878: Bannock and Piute campaign, May 30 to September 4, 1878. 1878: Ute expedition, Colorado, April 3 to September 9, 1878. 1879: Snake or Sheepeater Indian troubles, Idaho, August to October 1879. 1879-80: Ute Indian campaign in Colorado and Utah, September 21, 1879, to November 8, 1880. 1890-91: Sioux Indian disturbances in South Dakota, November 1890 to January 1891. 1892-96: Troubles with renegade Apache Indians, under Kidd and Massai, in Arizona and Mexican border. 1895: Bannock Indian troubles, July and August 1895. 1898: Chippewa Indian disturbances at Leech Lake, Minn., October 1898. 1898-99: War with Spain, April 21, 1898, to April 11, 1899. Actual hostilities ceased on August 13, 1898, pursuant to the terms of a protocol signed on the previous day. Including hostilities in (a) Cuba, May 11 to July 17, 1898; (b) Porto Rico, July 24 to August 13, 1898; (c) Philippine Islands, June 30, 1898, to April 11, 1899. 1898-1902: Cuban occupation, July 18, 1898, to May 20, 1902. 1898: Porto Rican occupation, August 14 to December 10, 1898. 1899–1902: Philippine Insurrection, April 11, 1899, to July 4, 1902, in all parts of the Philippine archipelago, except in the Moro Province. 1900-1901: China Relief Expedition, June 20, 1900, to May 12, 1901. 1902-3: Philippine Insurrection in the Moro Province ended July 15, 1903. 1903-5: Philippine Islands, encounters with hostile Filipinos in which battle deaths occurred among the United States Army personnel. 1905: Porto Rico, encounters with hostile Porto Ricans in which battle deaths occurred among the United States Army personnel. 1906-7: Philippine Islands, encounters with hostile Filipinos in which battle deaths occurred among the United States Army personnel. 1906-9: Cuban pacification, September 29, 1906, to April 1, 1909. 1909-13: Philippine Islands, encounters in which battle deaths occurred among the United States Army personnel. 1914: Philippine Islands, battle deaths occurred among the personnel of the Philippine Scouts. 1914: Vera Cruz, Mexico. April 24 to November 26, 1914. 1914: Vera Cruz, Mexico. April 24 to November 26, 1914. 1915-19: Mexican border service, including: (a) Raid on Columbus, N. Mex., March 8-9, 1916; (b) punitive expedition, March 15, 1916, to February 5, 1917; (c) the Parral incident, April 12, 1916; (d) raid on Glen Springs, Tex., May 5, 1916; (e) raid on San Ygnacio, Tex., June 15, 1916; (f) the Carrizal incident, June 21, 1916; (g) bandit raids across Mexican border, May 5, June 15, and July 31, 1916; (h) raid near Fort Hancock, Tex., July 31, 1916; (f) engagement near Buena Vista, Mexico, December 1, 1917; (j) engagement in San Bernardino Canon, Mexico, December 26, 1917; (k) engagement near La Grulla, Tex., January 8 and 9, 1918; (l) engagement at Pilares, Mexico, on or about March 28, 1918; (m) engagement at Nogales, Ariz., August 27, 1918; (n) engagement near El Paso, Tex., and Juarez. Mexico, June 15-16, 1919. Tex., and Juarez, Mexico, June 15-16, 1919. 1917-21: World War, April 6, 1917, to July 2, 1921. Actual hostilities ceased November 11, 1918. #### WARS ENGAGED IN BY THE UNITED STATES SINCE 1897 37. The following list of wars engaged in by the United States since 1897 was taken from an article released by the War Department under date of April 10, 1920 (corrected June 1939). | | Began | Ended | | |--|--|---|--| | Spanish-American War Philippine Insurrection. Boxer Rebellion. Cuhan pacification Vera Cruz expedition Punitive expedition into Mexico | Apr. 11, 1899
June 20, 1900
Oct. 6, 1906
Apr. 21, 1914
Mar. 15, 1916 | July 4, 1902 1
May 12, 1901
Apr. 1, 1909
Nov. 26, 1914
Feb. 5, 1917 | | ¹ With the exception of hostilities in the Moro Province, which terminated June 15, 1903. THE MILITARY ORGANIZATIONS OF THE UNITED STATES WHICH TOOK ACTIVE PART IN THE HOSTILITIES DURING THE PHILIPPINE INSURRECTION AND BOXER REBELLION 38. Volunteer organizations which served in the Philippine Insurrection: | Organization | Mustered in— | Mustered out— | Left United
States— | Arrived in
United States— | |---|--|----------------|--|---| | California: Volunteer Infantry: First Regiment. | May 6, 1898 | Sept. 21, 1899 | May 25, 4898 | Aug. 24, 1899. | | Artiliery: Field and Staff Battery A | May 9, 1898 | do | Oct. 19, 1898 | Do.
Do. | | Battery D. Colorado: First Regiment | May 1, 1898
May 7, 1898
May 7, 1898
May 20, 1898
May 9, 1898 | do | Oct. 17, 1898
June 15, 1898
June 27, 1898
Nov. 3, 1898
Oct. 27, 1898 | Do.
Aug. 16, 1899.
Aug. 29, 1899.
Oct. 22, 1899.
Oct. 10, 1899. | | Organization | Mustered ln— | Mustered out- | Left United
States— | Arrived in
United States— | |---|--|---------------------------------|--|----------------------------------| | Minnesota: Thirteenth Regi- | May 7, 1898 | Oet. 3, 1899 | June 27, 1898 | Sept. 7, 1899. | | Montana First Regiment | May 5, 1898
May 9, 1898
June 8, 1898
May 13, 1898 | Oct. 17, 1899
Aug. 23, 1899 | July 18, 1898 | Sept. 22,
1899. | | Nebraska: First Regiment.
Nevada: First Troop Cavairy
North Dakota: First Regiment. | May 9, 1898 | Aug. 23, 1899 | June 15, 1898
Nov. 6, 1898
June 28, 1898 | July 29, 1899. | | Nevada: First Troop Cavairy | June 8, 1898 | Nov. 15, 1899
Sept. 25, 1899 | NOV. 0, 1898
Tuno 28 1808 | Nov. 5, 1899.
Aug. 29, 1899. | | Oregon: Second Regiment | May 7-15, 1898 | Aug. 7, 1899 | May 25, 1898 | July 12, 1899. | | Oregon: Second Regiment
Pennsylvania: Tenth Regiment
South Dakota: First Regiment | May 11, 1898 | Aug. 7, 1899
Aug. 22, 1899 | June 15, 1898 | Aug. 1, 1899.
Sept. 7, 1899. | | Tennessee: First Regiment | May 12, 1898
May 19, 1898 | Oct. 5, 1899
Nov. 23, 1899 | July 23, 1898
Oct. 30, 1898 | Sept. 7, 1899.
Nov. 11, 1899. | | Utah: Flek] and staff Battery A | May 9, 1898 | Aug. 16, 1899 | June 15, 1898do | July 31, 1899. | | Battery B | do | do | do | Do. | | Washington: First Regiment | May 6, 1898 | Nov. 1, 1899 | Oct. 19, 1898 | Oct. 9, 1899. | | Wyoming:
First Regiment | May 7, 1898 | Sept. 23, 1899 | June 27, 1898 | Aug. 29, 1899. | | Light Battery (Artiflery)
Eleventh United States Volun- | June 16, 1898 | do | NOV. 8, 1898 | Do. | | | Aug. 12, 1899 | Mar. 13, 1901 | (Org. in P. I.) | Mar. 1, 1901. | | teer Cavalry. Twenty-sixth United States Vol-
unteer Infantry. | July 26, 1899 | May 13, 1901 | Sept. 25, 1899 | Apr. 20, 1901. | | Twenty-seventh United States | July and August, | Apr. 1, 1901 | Sept. 21, 1899 | Mar. 13, 1901. | | Volunteer Infantry. Twenty-eighth United States _ Volunteer Infantry. | 1899.
July 1899 | May 1, 1901 | Oet. 26, 1899 | Apr. 14, 1901. | | Twenty-ninth U. S. Volunteer | August 1899 | May 10, 1901 | Oct. 5, 1899 | Apr. 19, 1901. | | Infantry. Thirtieth U. S. Volunteer Infantry. | July 1899 | Apr. 3, 1901 | Sept. 23, 1899 | Mar. 12, 1901. | | Thirty-first U. S. Volunteer- | July 3, 1899 | June 18, 1901 | Oet. 25, 1899,
Oet. 28, 1899. | June 9, 1901. | | Infantry. Thirty-second U. S. Volunteer | July 1899 | May 8, 1901 | Sept. 30, 1899 | Apr. 19, 1901. | | Infantry. Thirty-third U. S. Volunteer Infantry. | July and August
1899. | Apr. 17, 1901 | do | Mar. 29, 1901. | | Thirty-fourth U. S. Volunteer | | do | Sept. 8, 1899 | Do. | | Infantry. Thirty-fifth U. S. Volunteer Infantry. | July 1899 | May 2, 1901 | Oet. 4, 1899 | Apr. 14-18 | | Thirty-sixth U. S. Volunteer Infantry. | do | Mar. 16, 1901 | (Org. in Philip-
pina Islands.) | Mar. 2, 1901. | | Thirty-seventh U. S. Volunteer
Infantry. | do | Fab. 20, 1901 | do | Feb. 6, 1901. | | Thirty-eighth U. S. Volunteer
Infantry. | August 1899 | June 30, 1901 | Nov. 21, 1899 | June 25, 1901. | | Thirty-ninth U. S. Volunteer Infantry. | September 1899 | May 6, 1901 | Nov. 3, 1899 | Apr. 17, 1901. | | Fortieth U. S. Volunteer Infantry. | Oetober 1899 | Juna 24, 1901 | Nov. 24, 1899 | June 17, 1901. | | Forty-first U. S. Volunteer Infantry. | do | July 1, 1901 | Nov. 20, 1899 | Juna 26, 1901. | | Forty-second U.S. Volunteer Infantry. | September 1899 | Juna 27, 1901 | Nov. 30, 1899 | June 21, 1901. | | Forty-third U. S. Volunteer Infantry. | November 1899 | July 1, 1901 | Nov. 16, 1899 | June 27, 1901. | | Forty-fourth U. S. Volunteer Infantry. | Oetober 1899 | June 30, 1901 | Nov. 20, 1899 | June 25, 1901. | | Forty-fifth U. S. Volunteer Infantry | September and
October 1899. | June 3, 1901 | Nov. 16, 1899 | May 17, 1901. | | Forty-sixth U. S. Volunteer Infantry. | October 1899 | May 31, 1901 | Nov. 14, 1899 | Do. | | Forty-seventh U. S. Volunteer
Infantry. | September 1899 | July 1, 1901 | Nov. 4, 1899 | June 26, 1901. | | Forty-eighth U.S. Volunteer In- | do | June 30, 1901 | Dec. 21, 1899 | June 24, 1901. | | fantry. Forty-ninth U. S. Volunteer Infantry. | October 1899 | do | Dec. 2, 1899,
Dec. 6, 1899. | June 26, 1901
Juna 24, 1901 | Squadron Philippine Cavalry was organized in the Philippines. 39. Regular Army organizations engaged in the Philippine Insurrection. | Organization | Left United
States— | Arrived in
United
States— | Organization | Left United
States— | Arrived in
United
States— | |---|---|--|---|--|--| | ENGINEERS | | ٠ | NINTH CAVALRY | | | | Company A. Company B. Company B. Company C. Company D. Company E. Company F. Company F. Company F. Company F. Company G. Company H. Company H. Company C. | June 28, 1868
July 5, 1899
July 24, 1900
June 17, 1901
do | Aug. 29, 1201
Dec. 25, 1501
Dec. 24, 1501
Dec. 25, 1601
Dec. 24, 1903
Do.
July 22, 1903
Do. | Headquarters. Troops A and B Troop C Troop D Troop E Troops F and G Troop H Troop I Troop I Troop K Troop K Troop L | July 23, 1900
July 29, 1900
do | Oct. 25, 1902
Nov. 8, 1902
Do.
Do.
Nov. 10, 1902
Oct. 25, 1902
Do.
Oct. 31, 1902
Oct. 13, 1902 | | PIRST CAVALRY Headquarters | July 22 1900 | Tune 15 1903 | TENTH CAVALRY | Apr. 2, 1901 | 100, | | Troop A | July 22, 1900
July 21, 1900
do | June 15, 1903
Sept. 30, 1903
Do.
June 15, 1903
Do.
Do.
June 16, 1903 | Troop ETroop F. Troops G and H | Mar. 26, 1901
Apr. 9, 1901
do | Aug. 17, 1902
Aug. 24, 1902
Aug. 15, 1902 | | THIRD CAVALRY | | | Headquarters | Jan. 20, 1902 | Apr. 24, 1904 | | Headquarters (less band) | Aug. 9, 1809 | June 20, 1902 | Troops A, B, C, and
D.
Troops E, F, G, and | Dec. 7, 1901 | Do. | | Troop A | July 24, 1900
Aug. 7, 1899
July 21, 1900 | Do.
Aug. 2, 1902
Do.
Do.
Do. | Troops I and K
Troops L and M | Dec. 4.1901
Jan. 20,1902 | Do.
Do.
Apr. 25, 1904 | | Troop C | Aug. 7, 1809
Aug. 9, 1899
July 24, 1900
July 23, 1900
do.
Aug. 8, 1899
Aug. 9, 1899 | Do.
May 24, 1902
June 30, 1902
Do.
Aug. 24, 1902
Do.
Do. | Ileadquarters
Troops A and B
Troops C and D
Troops E and F | Dec. 16, 1901
Mar. 18, 1901
Apr. 1, 1901
Nov. 25, 1901 | Dec. 20, 1903
Do.
Do.
Do.
Do. | | Troop M | Aug. 7, 1899 | Do. | Troop G | Mar. 25, 1901
Dec. 16, 1901 | Do. | | Headquarters
Troop A | June 28, 1999
May 24, 1899 | Sept. 11, 1901
Do. |
Eighth Battery, | Apr. 4, 1899
Apr. 2, 1899 | July 16, 1901
Aug. 4, 1901 | | Troop B | May 24, 1899
June 28, 1899
July 15, 1898 | Sept. 29, 1901
Sept. 11, 1901 | Field Artillery
Tenth Battery,
Field Artillery | Apr. 3, 1899 | July 9, 1901 | | Troop D | June 23, 1899
June 4, 1898 | Do.
Sept. 9, 1901
Do. | Field Artillery
Twelfth Battery.
Field Artillery | June 20, 1898 | Sept. 28, 1901 | | Troop G | May 22, 1899
June 14, 1898
June 23, 1899 | Do.
Do.
Do. | Thirteenth Battery,
Field Artillery | do | Sept. 29, 1901 | | Troop H
Troops I, K, and L.
Troop M | July 15, 1898
June 28, 1899 | Sept. 11, 1901
Do. | Fourteenth Battery,
Fleld Artillery
Flfteenth Battery, | Aug. 11, 1900 | Apr. 14, 1903 | | PIPTH CAVALRY | | | Field Artillery | Aug. 10,1900 | Apr. 15, 1903 | | Headquarters
Troops A and B | Mar. 10, 1901
Mar. 8, 1901 | July 29, 1903
Oct. 19, 1903
Do. | Twenty-fifth Bat-
tery, Fleid Artil-
lery
Astor Battery
Twenty-fifth Coast | June 9, 1898 | Aug. 18, 1903
Jan. 22, 1899 | | Troops C. Troop D. Troops I and K. Troop I. | Mar. 4, 1901
Mar. 8, 1901
Mar. 10, 1901 | Do.
July 20, 1903 | Artillery Corps | June 19,1900 | July 20, 1903 | | Troop L | do | July 19, 1903
July 20, 1903 | Twenty-seventh
Coast Artillery
Corps | July 25, 1900 | Apr. 3, 1903 | | SIXTH CAVALRY | | | Twenty-ninth Coast Artillery Corps Thirtleth Coast Ar- | Apr. 28, 1898 | July 25, 1901 | | Headquarters | l | May 9, 1903
Do. | tillery Corps
Thirty-first Coast | June 29, 1898 | July 24, 1901 | | Troop B | do | Do.
May 10, 1903
May 9, 1903 | Artillery Corps
Thirty-second Coast | July 23, 1898 | Apr. 17,1903 | | Troop D
Troop E | Mar. 22, 1901 | May 9, 1903
May 10, 1903
Oct. 28, 1903
Do. | Artillery Corps | June 11,1898 | July 26, 1901 | | Troop C Troop D Troop E Troops F and G Troop II Troop II Troop II Troop L Troop K Troop M | Mar. 25, 1901
Mar. 22, 1901
June 30, 1909 | Do.
Do.
Aug. 21 1903 | Thirty-third Coast Artillery Corps Thirty-sixth Coast | Juno 6, 1898 | Do. | | 411/11/11 | Tues 21 1000 | Aug. 21, 1903
Do. | Artillery Corps | July 29, 1898 | Apr. 17, 1903 | Organized in Philippine Islands June 7, 1901. Organized in Philippine Islands Sept. 26, 1901. | Organization | Left United
States— | Arrived in
United
States— | Organization | Left United
States— | Arrived in
United
States— | |--|---|---------------------------------|---|------------------------|---------------------------------| | PIFTEENTH CAVAL- | | | EIGHTH INFANTSY | | | | RY-continued | | | Headquarters | Sept. 6, 1900 | Sept. 18, 1902 | | Slxty-first Coast Ar- | | | Companies E, F, G, | | | | tillery Corps. | Apr. 12, 1899 | Oct. 28, 1901 | and H | Ang. 15, 1900 | Do.
Sept. 22, 1902 | | Sixty-second Coast | Apr. 11,1899 | Nov. 4, 1901 | Company I | do | Sept. 18, 1902 | | Artillery Corps | | | Company M | do | Sept. 22, 1902 | | Artillery Corps | Apr. 12, 1899 | Nov. 3, 1901 | NINTH INFANTRY | | | | Sixty-fourth Coast | do | Do. | | | | | Artillery Corps
Slxty-fifth Coast Ar- | | 37 0 4004 | Headquarters | Mar. 17, 1899 | July 3, 1902 | | tillery Corps
Sixty-eighth Coast | do | Nov. 8, 1901 | Company B | do | July 2, 1902
Nov. 8, 1905 | | Artillery Corps | Apr. 11, 1899 | Nov. 7,1901 | Companies Cand D. | do | Nov. 8, 1905
July 2, 1902 | | Sixty-nintli Coast | do | June 25, 1900 | Companies E, F, G, and H. | do | July 3, 1902 | | Artillery Corps
Seventleth_Coast | do | Julie 20, 1900 | Company | do | June 22, 1902 | | Artillery Corps
Seventy-first Coast | Nov. 29, 1899 | Oct. 28, 1901 | Companies K. L. | | | | Seventy-first Coast | Apr. 12 1900 | Do. | and M | ao | July 3, 1902 | | Artillery Corps
Headquarters Sixth | Apr. 12, 1899 | ъ. | TENTH INFANTRY | | | | Artillery | do | (3) | Headquarters | Mar. 5, 1902 | Sept. 18, 1903 | | FIRST INFANTRY | | | Companies A. B. C. | | - | | PIRST INFANTAL | | | and D.
Companies E, F, G, | Feb. 17, 1901 | Do. | | Headquarters | Aug. 14, 1900 | May 12, 1903
May 13, 1903 | | Mar. 5, 1902 | Do. | | Companies A and B. Companies C and D. | Aug. 14, 1900
Aug. 13, 1900
Aug. 14, 1900 | Do, 13, 1903 | Companies I, K, L, | do | Da | | Companies E, F, G, | | | and M | do | Do. | | and II | Aug. 25, 1900 | May 12, 1903 | ELEVENTH INFANTRY | | | | Company I
Companies K and L. | Aug. 25, 1900
Apr. 9, 1901
Mar. 26, 1901 | Do.
Do. | Headquarters | Mar. 26, 1901 | Mar. 24, 190 | | Company M | Apr. 9,1901 | Do. | Company A, B, C, | A == 0 1001 | Do. | | AFCOMB INSAMS | | | Company E, F, G, | Apr. 9, 1901 | D0. | | SECOND INFANTRY | | | and H | Apr. 8, 1902 | Apr. 7, 190 | | Headquarters | Aug. 20, 1900 | June 16, 1903 | Company I | Mar. 26, 1901 | May 2, 190
Mar. 26, 190 | | Companies A, B, C, | Apr. 10, 1902 | June 17, 1903 | Company L | do | Apr. 7, 1904 | | and D.
Companies E, F, O, | 21,71. 10,1302 | | Company M | do | May 2, 190 | | and II | Aug. 14, 1900 | June 16, 1903 | TWELFTH INFANTRY | | | | Companies I, K, L, and M | Aug. 20, 1900 | June 17, 1903 | Headquarters | Fab 11 1900 | May 9, 190 | | | | | | | 1143 0,100 | | THIRD INFANTRY | | | and D. Company E and F. Company G and H | do | Do. | | Teadquarters | Jan. 30, 1899 | Apr. 29, 1902 | Company G and H | do | May 15, 190
May 16, 190 | | Companies A, B, C, | do | Do. | Company I. K. L. | | | | and D.
Companies E, F, G, | qo | ъ. | and M | do | May 8, 190 | | and H | do | Apr. 15, 1902 | THIRTEENTH | | | | Companies I, K, L, and M | do | Apr. 29, 1902 | INFANTAY | | | | and m | | 21,71. 20,1002 | Headquarters | Apr. 20, 1899 | July 20, 190 | | FOURTH INFANTRY | | | Company A. B. C.
D. E. F. G. H. I. | do | July 19, 190 | | Headquarters | Jan. 15, 1899 | Feb. 5, 1902 | Company K | do | July 20, 190 | | Companies A, B, C, | | | Company L | do | July 19, 190
July 20, 190 | | and D.
Companies E, F, G, | do | Do. | Company M | | July 20, 180 | | II, I, K, L, and M. | do | Feb. 6, 1902 | FOURTEENTH | | | | Different Tables at the ser | | 6 | INFANTSY | | | | FIFTH INVANTRY | | | Headquarters | May 19, 1898 | Ang. 30, 190
May 12, 190 | | Hendquarters | Aug. 20, 1900 | Sept. 13, 1903 | Company A | June 24, 1899 | May 11, 190 | | Companies A, B, C,
and D | do | Do. | Company C and D | May 7, 1898 | Do. | | Companies E, F, G, | | 170. | Company E and F
Company G | Ang. 4, 1898 | Aug. 3, 190
Do. | | and II
Companies I, K, L, | Mar. 26, 1901 | Nov. 22, 1903 | Company H | June 24, 1899 | Do. | | and M | Aug. 10, 1900 | Sept. 13, 1903 | Company I, K, L, | Aug. 4.1898 | Do. | | SISTII INFANTRY | 100,100 | | and M | Aug. 9. 1095 | ъ. | | | | | FIFTEENTH
INFANTRY | | | | Entire regiment | May 17, 1899 | July 2, 1902 | Headquarters | July 10, 1900 | Sept. 25, 190 | | BEVENTH INFANTRY | | | Company A, B, C, | do | Sept. 22, 190 | | Company C | Mar. 22, 1901 | July 8, 1902 | Company E and F | Feb. 8, 1902 | Sept. 15, 190 | | Company D | Mar. 20, 1901 | Do. | Company G and H | do | Sept. 2, 190 | | Company H | Mar. 21, 1901 | Do. | Company I, K, L, | | | Lost identity in reorganization of Artillery February 1901. | Organization | Left United
States— | Arrived in
United
States— | Organization | Left United
States— | Arrived in
United
States— | |--|---|--|---|---|---| | SIXTEENTH
INFANTRY | | | TWENTY-SECOND
INFANTRY | | | | Headquarters | May 24, 1899
dododododododododododododododo | July 21, 1902
July 28, 1902
Aug. 28, 1902
July 28, 1902
July 21, 1902
Aug. 28, 1902 | Headquarters | Jan. 27, 1899
dodododo | Mar. 11, 1902
Mar. 8, 1902
Mar. 9, 1902
Mar. 8, 1902
Mar. 11, 1902 | | Company M | do | July 21, 1902
Aug. 28, 1902 | TWENTY-THIRD
INFANTRY | | | | SEVENTEENTH INFANTEY Headquarters Company A Company B Company C Company C Company E Company G Company H Company I Company I Company I Company K Company L Company M | Feb. 14, 1899 Jan. 15, 1899 Feb. 14, 1899 Jan. 30, 1899 Feb. 14, 1899 Jan. 30, 1899 Jan. 30, 1899 Jan. 30, 1899 | Apr. 7, 1902
Aug. 1, 1902
Apr. 12, 1902
Aug. 1, 1902
Do.
Apr. 7, 1902
Do.
Apr. 12, 1902
Apr. 11, 1902
Aug. 1, 1902
Apr. 11, 1902 | Headquarters Company A. Company B. Company C. Company D. Company E, F, and H. Company G. Company I. Company K. Company K. Company K. Company M. TWENTT-FOURTH | June 27, 1898
Oct. 17, 1898
June 27, 1898
— do
June 14, 1898
— do
June 27, 1898
Oct. 17, 1898
Oct. 17, 1898 | Dec. 3, 1901
Dec. 6, 1901
Do.
Dec. 5, 1901
Dec. 3, 1901
Dec. 4, 1901
Aug. 8, 1900
Aug. 9, 1900
Aug. 9, 1900 | | Company M | Jan. 15, 1899 | Apr. 11, 1902 | INFANTRY | Inly 14 1900 | Aug. 16, 1902 | | Headquarters | June 27, 1898
June 14, 1898
June 27, 1898
June 27, 1898
June 14, 1898
Juno 14, 1898
Juno 27, 1898
Aug. 21, 1898 | Oct. 21, 1901
July 13, 1900 July 17, 1900 July 13, 1900 Oct. 21, 1901 Do. Do. Do. Oct. 27, 1901 | Headquarters Company A. Company B. Company C. Company D. Company E. Company F. Company G. Company H. Company H. Company I. Company I. Company K. Company M. | June 29, 1899
Sept. 16, 1900
May 24, 1899
Sept. 20, 1900
June 22, 1899
June 30, 1899
June 24, 1899
June 22, 1899
June 20, 1899
June 20, 1899
Sept. 16, 1900 | Do.
Do.
Do.
Aug. 8, 1902
Do.
Do.
Do.
Do.
Do.
Do.
Do.
Do. | | M | do | Oct. 19, 1901 | TWENTY-FIFTH
INFANTRY | | | | INFANTRY Headquarters | July 17, 1899
July 20, 1899
July 17, 1899
July 20, 1899
July 20, 1899
July 20, 1899
July 17, 1899
July 20, 1899
July 17, 1899 | June 22, 1902 Do. Do. Do. Do. Do. Do. Do. Do. Do. | Headquarters Company A Company B Company C and D Company E Company F Company G Company H Company I, K. L, and M TWENTY-SIXTH INFANTRY | June 27,1899 Sept. 21,1900 June 20,1899 Sept. 20,1900 June 21,1899 Sept. 22,1900 June 20,1899 June 27,1899 | Aug. 17, 1902
Do.
Do.
Do.
Aug. 27, 1902
Do.
Sept. 18, 1902
Aug. 27, 1902
Do. | | TWENTIETH | | | Headquarters | July 8, 1901 | Aug. 18, 1903 | | Headquarters | Jan. 21, 1899
do
do
do | Mar. 23, 1902
Do.
Mar. 31, 1902
Mar. 23, 1902
Apr. 9, 1902
Mar. 23, 1902 | Company A, B, C, and D Company E Company F Company G Company H Company I, K, and L Company M | July 4, 1901
(*)
(*)
Feb. 16, 1901 | Do.
Aug. 19, 1903
Do.
Sept. 2, 1903
Aug. 28, 1903
Sept. 4, 1903 | | TWENTY-FIRST
INFANTRY | | | TWENTY-SEVENTH | ασ | Ang. 26, 1903 | | HeadquartersCompany ACompany B and CCompany D | do | June 26, 1902 | Headquarters | Dec. 7, 1901
Dec. 8, 1901
Jan. 20, 1902 | Feb. 24, 1904
Do.
Do. | | Company E, F, G,
and H
Company I, K, L,
and M | do | June 18, 1902 | Company I. K. L. | | Do. | ⁴ Company H. Dec. 4, 1901. 5 Organized in Philippine Islands, July 1, 1901. | Organization | Left United
States— | Arrived in
United
States— | Organization | Left United
States— | Arrived in
United
States— | |--|--|---|-------------------------------|------------------------|--| | TWENTY-BIOHTH
INFANTRY | | | TWENTY-NINTH
INFANTRY-COD. | | | | Headquarters | Nov. 12, 1901
do
Nov. 13, 1901
Nov. 14, 1901
Nov. 15, 1901 | Jan. 14, 1904 Do. Do. Do. Jan. 15, 1904 | Company I | do | May 23, 1904
May 31, 1904
May 25, 1904
May 31, 1904 | | Company I, K, L, and M. TWENTY-NINTH INFANTRY Headquarters. Company A, B, C, and D. Company E, F, G, and H. | Nov. 12, 1901 Feb. 20, 1901 Feb. 22, 1901 Feb. 20, 1901 | Do. May 25, 1904 May 23, 1904 May 25, 1904 | Headquarters | do | Dec. 27, 1903 Do. Do. Dec. 26, 1903 Deo. 28, 1903 Do. Do. Do. | - Organized in Philippine Islands, June 3, 1901. Organized in Philippine Islands, July 22, 1901. Organized in Philippine Islands, Aug. 19, 1901. Organized in Philippine Islands, July 28, 1901. 40. Regular Army regiments engaged in the Boxer Rebellion, in China, May 1900 to May 1901. | Organization | Left | Date | Remarks | | |--|----------------------|---------------|---|--| | Sixth Cavalry: Headquarters and
Troops A, B, C, D, I, K, L, and
M. | San Francisco, Calif | July 1, 1900 | Remained in the Philippines after May 1901. | | | Third Artiflery: Batteries A, D, I, and O. | do | July 29, 1900 | Do. | | | Fiftb Artiliery: Battery F (became
10th Battery Field Artillery in
February 1901). | Philippine Islands | July 15, 1900 | Do. | | | Ninth Infantry: Entire regiment | do | June 27, 1900 | Headquarters and all com-
panies except B, remained
in Philippine Islands after
May 1901. Company B re-
mained in China as United
States legation guard at
Peiping. | | | Fourteenth Infantry: Headquarters and Companies E, F, G, H, I, K, L, and M. | do | July 15, 1900 | Remained in the Philippines after May 1901. | | | Fifteenth Infantry: Headquarters and Companies A, B, C, and D. | San Francisco, Calif | July 17, 1900 | Do. | | In addition to the troops mentioned above several detachments were sent to China, but the exact dates they left their stations and returned thereto are not shown. WARS, MILITARY OCCUPATIONS, AND EXPEDITIONS ENGAGED IN BY THE UNITED STATES NAVY AND MARINE CORPS SINCE 1832, AS FURNISHED BY THE NAVY DEPARTMENT 41. As it is manifestly impracticable to secure from the Navy Department a complete and exact list of all minor landings and engagements on foreign soil, any individual application for hospitalization concerning which the Veterans' Administration is in doubt should be referred to that Department for research. 1832, February 7: For making a murderous attack on American merchantmen, the 44-gun frigate *Potomac* landed a large force of men in Sumatra and attacked the town of Qualla Battoo, killing a large number of the natives and destroying their forts. 1838, December 20: Qualla Battoo again bombarded, for repetition of outrages; this time by the corvet John Adams. 1840, July 12: U. S. S. Vincennes and Peacock landed sailors and marines on Feejee Island, Subig Bay. Later in month Lieutenant Underwood landed party from Flying Fish at Malolo of Feejee group—two officers killed. Landing party from squadron under command of Lieutenant Commander Ringgold consisting of 70 officers and men to avenge death of Lieutenant Underwood and Midshipman Henry 1841, June: At Drummond Island, Licutenant Commander Hudson landed 80 sailors and marines from U. S. S. Peacock to avenge the murder of one of the crew. 1846, April 24: War between United States and Mexico declared. May 30, 1848, peace made. 1846, May 8: Five hundred sailors and marines landed from U. S. S. Raritan and Potomac at Brazas, Santiago, to protect our depot at Point Isabel. 1846, May 18: Two hundred sailors and marines from Cumberland and Potomac landed at Barita on the Rio Grande. 1855, August 4: U. S. S. Powhatan and English sloop Rattler in action against fleet of piratical junks. 1856, January 26: Indian War, Seattle, Wash. Decatur involved. 1856, November 20 (November 16, China): Because the Chinese forts wantonly fired on the Portsmouth while protecting American lives and property at Canton, a large force of sailors and marines was landed and, after a two days' fight the Chinese were defeated. The following vessels were involved: Portsmouth, San Jacinto, Levant, until November 22, 1856. 1858, January: Detachment of marines at Montevideo for protection of foreign 1858, October 6: Forty sailors and marines landed at Waya, Feejee Islands, to avenge murder of two American citizens. 1859, June 25: Chins. Captain Tatnall made his famous dash to the assistance of the British and French who were sorely pressed in their attack on the Peiho forts, North China 1859, August: U. S. S. Mississippi landed portion of crew in Shanghai for protection of American interests. 1859, October 17: (Harpers Ferry); John Brown's raid. Lieutenant Colonel Lee arrived with a company of marines. 1860, March 3: Fifty sailors and marines from U. S. S. Marion landed at Kisembo, Africa, to protect American interests; reembarked next day. 1860, September 27: Sailors and marines landed from U. S. S. St. Mary at Panama to protect American interests. 1861, April 15-1865, April 9: Civil War. (All persons enlisted in the Navy during any of this period.) 1867, January: (For treatment of crew of the American trading schooner General Sherman, by Corcans, September 1866.) 1868: Wachusett, January 1867; Shenandoah, April 1868; Colorado, Benicia, Monocacy, and Palos. Six hundred and sixty-four men landed on June 11, 1871. 1868, February 7: Fifty scamen and marines landed at Montevideo; with- drawn same day and landed again on the 19th to remain until the 26th, 1868, February 8: Joint landing from naval forces in Asiatic made at Nagasaki for protection of American interests during civil war in Japan. 1868, February 7-19: Fifty sailors and marines landed at Montevideo to pro- tect American interests. 1867, April: Island of Formosa. Ashulot, Hartford, and Wyoming landed and drove the savages into the interior and burned their huts June 13, 1867. destroying crew of Ashulot). 1868, November 24: Naval forces landed at Hiago, Japan, to protect American residents. United States minister ordered out and accompanied the attack on Japanese. Japanese. Commander J. B. Creighton, commanding naval forces. 1870, June 17: A boat expedition from the *Mohican* cut out the piratical steamer Forward, formerly a British gunboat, which had been operating on the coast of Mexico, and burned Forward under gallant fire. 1871: Carried the fort by a storm. Sailed away on July 3, 1871. 1873, May 7: Two hundred officers and men landed at Panama. 1873, September 24: Three hundred and ninety officers and men landed at Panama. 1874, February 13: One hundred and fifty men landed from Tuscarora and Portsmouth at Honolulu. 1885, April 11: Revolution in Panama. Tennessee. 1885, April 15: Commander McCalla with a force of sailors and marines took possession of the Isthmus to protect American interests. Panama was occupied 1889, March 15: Harbor of Apia, Samoa. To protect American interests during German efforts to interfere in the affairs of the natives. Trenton, Vandalla, and Nispic involved. 1891, October 16: Baltimore's sailors attacked at Valparaiso, Chile. Boston and Yorktown demanded reparation,
which was finally granted. 1891, May: U. S. S. Kearsarge landed. 1893, January 16: U. S. S. Boston lands party at Honolulu. 1894: Marines on Navassa Islands, 1894, July 24: U. S. S. Baltimore landed forces at Seoul. 1895, December 4: U. S. S. Baltimore lands force of 45 men at Chefoo, China. 1895, March 8: Sailors and marines numbering 60, landed from U. S. S. Atlanta at Boca del Toro to protect consulate. Reembarking the 9th. 1898, May 3: Marine company from U. S. S. Baltimore was landed at Cavite, P. I., to take charge of Spanish navy yard. Marines from Olympia, Baltimore, Boston, Raleigh, Concord, and Petrel garrisoned navy yard and station at Cavito until May 1899. 1899, April 1: Sixty officers and men landed from U. S. S. Philadelphia at Vailele, Samoa. 1916 to 1924, September 17: Dominican Republic occupied by marines from May 5, 1916, to September 17, 1924. 1921, August 30: Expedition to Panama on the occasion of the boundary dispute between Costa Rica and Panama. A battalion of marines sailed to Balboa, C. Z., arriving August 30, 1921, on the *Pennsylvania*. (Marine and naval officers and marines and enlisted men—Secretary of Navy report, 1922.) 1924, January 20: One officer and 75 men from Cavité on destroyers in Hong Kong and Canton. 1924, February 28: U. S. S. Denver landed the American consulate guard at La Ceiba, Honduras. 1924, February 29: U. S. S. Denver landed 35 additional men at La Ceiba, guarding the neutral area. Picked up by Billingsley March 4, 1924, and proceeded with the landing force to Puerto Cortez. (Contest over the presidency.) 1924, March 4: Billingsley landed at Tela, Honduras, 3 officers and 46 men to protect lives and property there. Probably Billingsley sent a landing force ashore to establish neutral zone and enforce it. 1924. March 6: One officer and 40 men left Guantanamo Bay for Puerto Cortez. Landing force of Denver withdrawn March 6, 1924. Landing force withdrawn March 14, 1924. 1924, March 17: Landing force from Milwaukee landed 9 officers and 167 men at Tegucigalpa, Honduras, March 19. 1924, January 13 to February 15: "Colorum" rebellion against authority of the Governor General of the Philippines. Commander in Chief Asiatic Fleet landed a force of marines on the Sacramento and drove the insurrectionists from the town. Controversy between Moros and local Philippine officials. Thirty-eighth destroyer division November 28, to December 8, 1924. (1924 or 1925) Bombing operations in Mindanao near Lake Lanao, to assist in quelling Moro uprising. 1924, August to 1925, February: Assisted in protecting American lives and property at ports in China during the various wars between rival Chinese factions extending from the latter part of August to early February. 1924, August: During the latter part of August war broke out around Shanghai for the control of that city. The normal routine of the Asiatic Fleet, with the exception of a few destroyers of the Forty-fifth Division and two mine layers who assisted in the "Round the world flight" was almost continuously interrupted by the various wars in China between rival Chinese factions. The following vessels arrived in Shanghai to take command of the American naval forces: Isabel; 3 destroyers of the Thirty-eighth Division, on August 30; 3 more of the Thirty-eighth Division and 3 of the Forty-fifth Division on September 2. The remaining destroyers of the destroyer squadron and the mine detachment, except those under repairs at Cavite, were distributed at ports up the Yangtze River, at Tsingtao, and Chefoo. Huron. Shanghai September 12: Black Hawk, September 29; Asheville, October 1. Landing forces were ashore in Shanghai from some of the destroyers, the Huron, Asheville, and 100 extra marines sent from Cavite. ing forces all withdrawn on October 23 and 24. After landing forces were withdrawn from Shanghai, the *Huron* sailed for Taku Bar and transferred her marine detachment of 75 men plus 50 additional marines to Peking. Others came on 2 destroyers to Tangku on October 31; the Asheville arrived at Tientsin on November 1. One destroyer arrived at Tangku November 4 and transferred 50 marines to Peking. Other vessels: 2 destroyers at Tangku; Huron and 2 mine layers, 2 destroyers at Chefoo; several destroyers and Sacramento at Tsingtao, the Asheville at Tientsin; the Black Hawk at Shanghai. Conditions quieted down the latter part of November. 1924, August 29: Marine detachment of Huron embarked on three destroyers for Shanghai and formed part of landing force on shore organized from other United States vessels present. Withdrawn October 23. 1924, September 23: A provisional company of 2 officers and 100 enlisted men was organized at Cavite and landed at Shanghai. 1924, September 10: Consulate guard of 3 officers and 108 enlisted men landed at La Ceiba with orders to proceed to Masapan and guard American consulate. Masapan declared a neutral zone and denied the combatants entrance thereto. Withdrawn September 15. U. S. S. Rochester. 1924, October 23: Marine detachment of Huron and one platoon of provisional company from Cavite landed at Taku Bar and transferred to Peking. 1924, October 31: Remaining platoon of Cavite provisional company embarked and subsequently landed at Tientsin. 1924, November 10: One officer and 73 enlisted men joined Huron then at Chefoo and new marine detachment was organized. 1925, January 3: Sacramento reinforced by Thirty-eighth Destroyer Division later, and Yangtze patrol, sent landing forces ashore at different times. ruary 9, withdrawn. 1925, January 17: Another provisional company was organized at Cavite consisting of 2 officers and 105 enlisted, embarked on 3 destroyers and submarine landed at Shanghai. 1925, January 21: Thirty-five enlisted men embarked on a destroyer at Cavite. and submarine landed at Shanghai to augment forces already there. 1925, February 12: Marine provisional units were withdrawn from Tientsin and Shanghai to ships and returned to Olongapo. (Disbanded.) 1925, March-April: Sacramento or Asheville at Foochow practically all the time in connection with a student boycott. 1925, April (latter part): Landing force from *Denver* landed at La Ceiba. 1925, May 30: Trouble broke out again at Shanghai. Three ships of Fortythird Division retained at Shanghai; Hart and Stewart sent on the 3d of June with marines from the Huron, followed the next day by the remaining destroyers of the Forty-third Division. Sacramento June 3; Jason with 125 marines that were landed. Thirty-ninth Division sent to Shanghai June 19. 1925; June: Assisted in protecting American lives and property at various ports in China during the antiforeign strikes and boycott in the month of June. 1925, June 3: Huron detachment of marines embarked on 2 destroyers and landed at Shanghai as part of the United States naval landing force from vessels present. A provisional company of 3 officers and 125 enlisted organized at Cavite and submarine landed at Shanghai, forming part of United States naval landing force on shore. 1925, June 17: One hundred and eighty enlisted embarked on the United States Army transport *Thomas* at San Francisco as replacements to keep station over authorized strength during present emergency. 1925, June 27: A provisional company of 3 officers and 100 enlisted organized at Guam for further transfer to Cavite via United States Army transport Thomas. 1925, September: Outbreak in Nicaragua; Denver ordered to Corinto, Tulsa to Bluefields and other east coast ports during September. REPORT OF COMMANDER IN CHIEF ASIATIC FLEET OCT. 4, 1925, TO JUNE 30, 1926 | Date of
arrival | Date of
departure | Name of vessel | Place | Remarks | |--------------------|----------------------|---|---------|--| | May 7, 1926 | • | Iluron, General Alava,
Villanolos, Penguin,
Elcano, Monocacy, Is- | Woosung | Outbreak in China over possession of Chung King. | | Spring, 1926 | | abel, Pegeon, Palos. Thirty-ninth Destroy- er Division. | | Emergency patrol duty on account of civil wars in China. | | Oct. 30, 1925 | June 10, 1926 | Asheville (marines) | | 2 officers and 75 men, landed with
United States Army forces in
China. | ## REPORT OF COMMANDER SPECIAL SERVICE AUG. 11, 1926 | Date of
arrival | Date of
departure | Name of vessel | Place | Remarks | |---|----------------------|---|------------|---| | May 7, 1926
June 17, 1926
Aug. 27, 1926
Oct. 10, 1926
Dec. 1, 1926
Dec. 23, 1926 | | Clereland (marines) | | Landed a landing force consisting of 216 officers and men at Bluefields, Nicaragua. Landing force of 150 marines was landed at Bluefields, Nicaragua. Landing force of U. S. S. Denver relieved that of Rochester. 173 officers and men landed at Pnerto Cahezas and established a neutral zone in that place for the purpose of protecting American and foreign lives and propocal of the purpose of protecting American and foreign lives and propocal series. | | Do | | Rochester (bluejackets
and marines). Denver, Tulsa, and
Clevelant. | Nicaragua | erty. 158 officers and marines from Rochester landed at Cahezas and established a neutral zone. | | REPORT O | F SECRETAR | Y OF THE NAVY AU | GUST, SEPT | EMBER, AND OCTOBER, 1926 | | August,
Septemher,
Octobar,
1926. | | Tulsa, Rochester, Gal-
peston, Denver, and 2
destroyers. | ` | Revolutionary outbreak in Nicaragua in August. Naval vessels and marines required. First brigade of the Marina Corps continued to remain in Haiti and maintain complete order and tranquillity throughout Haiti. All units are now in Port au Prince or Cape Haitien. | Vessels Participating in the Spanish, China, Nicaraguan, Haitian, Philippine, and Dominican Campaigns, and Cuban Pacification, Since the Year 1897, as Furnished by the Navy Department #### 42. List of vessels participating in the various campaigns. ## SPANISH CAMPAIGN | Namo | from- | То- | Name | From- | То | | | | |--|--------------------------------|----------------------|------------------|------------------------------|----------------------|--|--|--| | Aharenda | | June 26, 1898 | Ericsson | Apr. 21, 1898 | Aug. 12, 1898 | | | | | Accomac | | Aug. 12, 1898 | Fern. | do | Do. | | | | | Alexander | | June 30, 1898 | Fish Hawk | | Do. | | | | | Amphitrite | | Aug. 12, 1898 | Foote | | Do. | | | | | Anuapolis | | Do. | Frolie | July 31, 1898 | Do. | | | | | Apache | | Do. | Gloucester | June 3, 1898 | Aug. 12, 1898 | | | | | Armeria | June 4, 1898 | June 23, 1898 | Gwln | July 8, 1898 | Do. | | | | | Do | July 26, 1898 | Aug. 12, 1898
Do. | Hamiiton | May 1, 1898 | Do. | | | | | Badger
Baltimore | July 1, 1898 | | Hannihal | June 25, 1898 | July 13, 1898 | | | | | | | Aug. 16, 1898 | 1)0 | July 30, 1898 | Aug. 12, 1898 | | | | | Baneroft | | Aug. 12, 1898
Do. | Harvard | May 11, 1898 | June 2, 1898 | | | | | Brooklyn | | | Do | July 1, 1898 | July 10, 1898 | | | | | Boston Brutus | Apr. 21, 1898
July 23, 1898 | Aug. 16, 1898
Do. | Hawk | | Aug. 12, 1898 | | | | | Buccaneer | | Aug. 12 1898 | Hector | Juna 30, 1898 | July 24, 1898 | | | | | | | July 7, 1898 | Helena | Apr. 21, 1898 | Aug. 12, 1898 | | | | | Cacsar | | Aug. 12, 1898 | Hist | June 25, 1898 | Do. | | | | | Castine | | Do. | Hornet
Hudson | Apr. 23, 1898 | Do. | | | | | Celtie | | July 30, 1898 | | May 5, 1898 | Aug. 6, 1898 | | | | | Charleston | June 20, 1898 | Aug. 16, 1898 | Indiana | Apr. 21, 1898 | Aug. 12, 1898 | | | | | Charleston | Aug. 3, 1898 | Aug. 12, 1898 | Justin | | Do. | | | | | Cheyenne
Cincinnati | Apr. 21, 1898 | May 30, 1898 | Lancaster | June 2, 1898
May 31, 1898 | July 2 1898 | | | | | Do | July 15, 1898 | Aug. 12, 1898 | Lehanon | May 28, 1898 | Aug. 12, 1898
Do. | | | | | City of Pekin | June 20, 1898 | July 30, 1898 | Leonidas | June 11, 1898 | | | | | | Columbia | June 30, 1898 | Aug. 12, 1898 | Do Do | July 30, 1898 | July 8, 1898 | | | | | Concord | Apr 21 1809 | Aug. 16, 1898 | Do
Leyden | Apr. 21, 1898 | Aug. 12, 1898
Do. | | | | | Cushing | | Aug. 12, 1898 | Machlas | do | Do. | | | | | Detroit | do | Do. | Manning | May 7, 1898 | Do. | | | | | Dixio | | Do. | Mangrova | Apr. 21, 1898 | Do. | | | | | Dolphin | | June 29, 1898 | Maple | May 15, 1898 | Do. | | | | | Dorothea | Juno 30, 1898 | Aug. 12, 1898 | Marhlebead | Apr. 21, 1898 | Do. | | | | | Dupont | Apr. 21, 1808 | Aug. 3. 1898 | Marletta | June 4, 1898 | Do. | | | | | Eagle | Apr 23 1800 | Aug. 12, 1898 | Massachusetts | | Do. | | | | | ************************************** | Apr. 20, 1000 | Aug. 12, 1000 | Massachusetts | MIN 10, 1090 | 10. | | | | # SPANISH CAMPAIGN-Continued | · Name | from- | То- | Name | From- | То- | |----------------------------|---------------------------------|--------------------------------|---|---|--------------------------------| | Massasolt | July 21, 1898 | Aug. 12, 1898 | Solace | June 13, 1898 | July 12, 1898 | | Mayflower | Apr. 21, 1898 | Do. | Do | Aug. 6, 1898 | Aug. 12, 1898 | | MeCulloch | do | Ang. 16, 1898 | Southery | July 3, 1898 | July 30, 1898 | | McKee | July 25, 1898 | Aug. 12. 1898 | Sterling | May 19, 1898 | June 27, 1898 | | McLane | do | Do. | Stranger | July 21, 1898 | Aug. 12, 1898 | | Merrimae | May 4, 1898
May 5, 1898 | June 4, 1898 | St. Louis | May 10, 1898 | May 23, 1898 | | Maintonomoh
Minneapolis | May 17, 1898 | Aug. 12, 1898 | Do | June 2, 1898
July 31, 1898 | July 5, 1898
Aug. 10, 1898 | | Monadnock | | June 6, 1898
Aug. 16, 1898 | St. Paul | May 17, 1898 | May 29, 1898 | | Monterey | | Do. 100 | Do | June 12, 1898 | June 28, 1898 | | Montgomery | Apr. 21, 1898 | Aug. 12, 1898 | Do | July 10, 1898 | July 18, 1898 | | Morrill | May 1, 1898 | Do. | Do | Aug. 1, 1898 | July 18, 1898
Aug. 11, 1898 | | Morris | July 12, 1898 | Do. | Supply | May 14, 1898 | June 11.1898 | | Nanshan | Apr. 21, 1898 | Aug. 16, 1898 | Do | July 27, 1898 | Aug. 12, 1898
Do. | | Nashville | do | Aug. 12, 1898 | Suwanee | May 14, 1898 | | | Vero. | Aug. 3, 1898 | Aug. 16, 1898 | Sylvia | Aug. 2, 1898 | Do. | | Yew Orleans | May 21, 1898 | Aug. 12, 1898
Do. | Tacoma | July 31, 1898 | Aug. 4, 1898
Aug. 12, 1898 | | Vewark | Juna 25, 1898
Apr. 21, 1898 | Tuly 14 1909 | Tecumseh | Apr. 23, 1898 | Tug. 12, 1898 | | Newport
Do | July 31, 1898 | July 14, 1898
Aug. 12, 1898 | Terror
Texas | Apr. 21, 1898
May 18, 1898 | Do.
Do. | | New York | Apr. 21, 1898 | Do. | Talbot | July 10, 1898 | Do. | | Niagara | May 3, 1898 | May 21 1808 | Topeka | July 5, 1898 | Do. | | Do | | May 21, 1898
Aug. 12, 1898 | Uncas | Apr. 29, 1898 | Do. | | Olympia | Apr. 21, 1808 | Aug. 16, 1898 | Vesuvius | May 13, 1898 | Do. | | Oneida | Jime 2, 1898 | Aug. 12, 1898 | Vlekshurg | May 1, 1898 | Do. | | Oregon | May 26, 1898 | Do. | Viklng | July 21, 1898 | Do. | | Osceola | Apr. 27, 1898 | Do. | Vixen | May 11, 1898 | Do. | | Panther | Apr. 29, 1898 | Do. | Vulean | July 1, 1898 | Do. | | Passalc | June 14, 1898 | June 23, 1898 | Wahan | Aug. 3, 1898 | Do. | | Peoria | June 21, 1898 | Do. | Wasp | May 1, 1898 | Do. | | Petrel
Piscataqua | Apr. 21, 1898
July 21, 1898 | Aug. 16, 1898
Aug. 12, 1898 | Windom Wilmington | May 4, 1898
Apr. 21, 1898 | Do. | | Pomrey | June 6, 1898 | Do. 12, 1898 | Winslow | Ala. 21, 1898 | Do. | | Porter | | July 14 1898 | Wompatuck | Apr. 28, 1898 | Do. | | Prairie | July 1,1898 | July 14, 1898
Aug. 12, 1898 | Woodbury | May 8, 1898 | Do. | | Princeton | July 27, 1898 | Do. | Yale | May 6, 1898 | May 29, 1898 | | Potomac | July 16, 1898 | Aug. 6, 1898 | Do | June 27, 1898 | July 26, 1898 | | Puritan | Apr. 21, 1898 | Do. | Yankee | June 3, 1898 | July 3, 1898 | | Ralelgh | do | Aug. 16, 1898 | Do | July 21, 1898 | Aug. 12, 1898
Do. | | Resolute | | July 8, 1898
Aug. 12, 1898 | Yankton | June 25, 1898 | D0. | | Do | July 24, 1898
May 9, 1898 | Do. 12, 1898 | Yosemlte | June 2. 1898 | July 18, 1898
Aug. 16, 1898 | | Rodgers
San Francisco | May 9, 1898
July 1, 1898 | Do. | Zafiro
Officers and men on | Apr. 21, 1898 | Aug. 10, 1890 | | Saturn | May 31, 1898 | May 31, 1808 | duty at Key West, | | | | Do | July 28, 1898 | May 31, 1898
Aug. 12, 1898 | Fla.; (See raport) | do | Aug. 12, 1898 | | Selndla | June 12, 1898 | June 26, 1898 | Officers and men on | | | | Scorplon | May 18, 1898 | Aug. 12, 1898 | duty at Cavite,
P. I.: (See report). | | | | Siren | July 25, 1898 | Do. | P. I.: (See report). | May 1, 1898 | Aug. 16, 1898 | | Solace | May 11, 1898 | June 1, 1898 | | | | | | | CHINA C. | AMPAIGN | | | | Brooklyn | | Oct. 12, 1900 | Newark | May 27, 1900 | July 22, 1900 | | Buffalo | Aug. 3, 1900 | Aug. 6, 1900 | Solace | June 18, 1900 | July 20, 1900 | | rls | June 29, 1900 | July 24, 1900 | Wheeling | Apr. 5, 1900 | May 1, 1900
Sept. 10, 1900 | | Monocaey | June 14, 1900 | May 27, 1901 | Yorktown
Zafiro | June 15, 1900 | Oot 11 1000 | | Nashville
New Orleans | June 18, 1900
Sept. 14, 1900 | Sept. 7, 1900
May 27, 1901 | Zamo | July 10, 1900 | Oct. 11, 1900 | | orientaliani | 56[76. 14, 1000 | 144 21, 1801 | | | | | | | PHILIPPINE | CAMPAIGN | | | | Name | From- | То- | Name | From- | То- | | 4.11- amor | N' 00 1000 | D 00 1000 | Daniel materia | F-1 00 1000 | T 6 1000 | | Albany | Feb. 20 1001 | Dec. 26, 1900 | Bennington | Tel. 22, 1000 | July 5, 1899
Apr. 2, 1900 | | I)o
Albay | | July 3, 1901
Mar. 5, 1900 | Do | May 27, 1900 | Apr. 2,1900
Jan. 3,1901 | | Do | Sept. 12, 1900 | Oet. 6, 1900 | Buffalo | Feb. 4, 1899 | Mar. 23, 1899 | | Do | Nov. 19, 1901 | July 4, 1902 | Do | Aug. 14, 1900 | Aug. 21, 1900 | | Do | Sept. 17, 1902 | Nov. 20, 1902 | Do | Feb. 26, 1901 | Mar. 8, 1901 | | Do | Jan. 31, 1903 | June 30, 1903 | Do | Mar. 25, 1901 | Apr. 4, 1901 | | Annapolis | Anr. 24 1900 | Aug. 1,1903 | Brooklyn | Dec. 16 1899 | Apr. 4, 1901
Mar. 28, 1900 | | Do | Feb. 10, 1903 | Aug. 1,1903
Feb. 20,1903 | Do | May 28, 1900
Nov. 3, 1900
Feb. 27, 1901 | June 26, 1900 | | Do | Mar. 22, 1903 | Apr. 11, 1903 | Do | Nov. 3, 1900 | Jau. 31, 1901 | | Arayat | Aug. 10, 1900 | July 4, 1902 | Do | Feb. 27, 1901 | Apr. 10, 1901 | | Arethusa | Dec. 5, 1900 | Do. | Do | Aug. 7, 1901 | Sept. 26, 1901 | | Basco | June 2, 1899 | Do. | Do | Feb. 13, 1902 | Feb. 28, 1902 | | Baltimore | Feb. 4, 1899
May 6, 1905 | Apr. 5, 1900
May 11, 1905 | Boston | Feb. 4, 1899
Aug. 4, 1899 | June 8, 1899
Mar. 1, 1900 | | Barry | MINA 0, 1809 | 1418A 11' 1802 | Calamanes | Aug. 4, 1599 | 1 141 REI - 1, 1900 | # MEXICAN BORDER SERVICE ## PHILIPPINE CAMPAIGN-Continued | Name | From— | То- | Name | From- | То— | |--------------------|--|---|--|--|--| | | | | | | | | Calamianes | Apr. 23, 1900 | Aug. 10, 1900 | Newark | Dec. 22, 1900 | Mar. 2, 1 | | Do | Oct. 6, 1900 | June 6, 1901 | New Orleans | Dec. 21, 1899 | Feb. 19, 1 | | Do | Jan. 27, 1902 | July 4, 1902 |
Do | May 22, 1900 | Aug. 15, 1 | | allao | Feb. 4, 1899 | Feb. 21, 1001 | New York | May 20, 1901 | June 25, 1 | | astlne | Apr. 21, 1899 | Jan. 18, 1900 | Do | Aug. 27, 1901 | Mar. 13, 1 | | 1)0 | Sept. 19, 1900 | June 23, 1901 | Nashville | Dec. 31, 1899 | June 8, 1 | | eltic | Mar. 30, 1899 | May 20, 1899 | Do | Feb. 2, 1901 | June 22, 1 | | Do | Sept. 9, 1899 | Nov. 22, 1899 | Olynipia | Feb. 4, 1899 | May 20, 1 | | Do | Feb. 22, 1900 | May 8, 1900 | Oregon | Mar. 18, 1899 | Oct. 7, 1 | | Do | July 19, 1900 | Dec. 10, 1900 | Do | Nov. 8, 1899 | Feb. 13, 1 | | Do | Apr. 3, 1901 | June 4, 1901 | Pampanga | June 8, 1899 | Sept. 29, 1 | | 1)0 | Sept. 1, 1901 | Oct. 5, 1001 | 100 | Dec. 15, 1900 | June 18, 1 | | Do | Jan. 11, 1902 | Feb. 18, 1902 | Do | Mar. 2, 1906 | Mar. 10, 1 | | 1)0 | June 18, 1002 | July 4, 1902 | Do | Mar. 11, 1904 | Apr. 12 1 | | harleston | Feb. 4, 1899 | Nov. 2, 1899 | Do | May 4, 1904 | May 11, 1 | | hauncey | May 6, 1905 | May 11, 1905 | Do | May 30, 1904 | July 9, 1 | | oncord | Feb. 4, 1899 | Mar. 17, 1900 | Do | July 30, 1904 | Dec. 2, 1 | | Do | May 27, 1900 | Feb. 18, 1901 | _ Do | Aug. 16, 1906 | Sept. 15 1 | | Do
ulgoa | Feb. 4, 1899 | Jan. 13, 1900 | Panay | June 2, 1899 | July 4, 1 | | Do | Apr. 22, 1900 | June 16, 1900 | Paragua | May 22, 1899
Nov. 2, 1904 | Do. | | Do | Nov. 1, 1900 | Feb. 9, 1901 | Do | Nov. 2, 1904 | Nov. 29, 1 | | Do | May 20, 1901 | July 23, 1901 | Do | Mar. 15, 1905 | Apr. 2.1 | | on Juan de Austria | Nov. 28, 1900 | July 25, 1901 | 1)0 | Apr. 23, 1905 | May 30 1 | | Do | Sept. 3, 1901 | May 22, 1002 | Petrel | Feb. 4, 1899 | Aug. 17, 1 | | Do | Aug. 28, 1902 | Aug. 16, 1902 | Do | Jan. 13, 1900 | June 12, 1 | | Do | Feb. 8, 1903 | Apr. 12, 1903 | Piscataqua | Apr. 24, 1901 | July 4, 1 | | rolie | Apr. 24, 1901 | July 4, 1902 | Princeton | Apr. 16, 1899 | Aug. 8, 1 | | Do | Jan. 31, 1903 | July 15, 1903 | 1)0 | Oct. 15, 1899 | June 26, 1 | | Do | Oct. 9, 1905 | Nov. 12, 1905 | Do | Dec. 4, 1900 | Oct. 26, 1 | | ardoqul | June 2, 1899 | Apr. 23, 1900 | Do Quiros | Dec. 31, 1901 | July 20, 1 | | Do | Sept. 26, 1900 | Oet. 3, 1900 | Do | Feb. 9, 1903 | Apr. 5, 1 | | Do | Nov. 30, 1900 | Feb. 15, 1902 | Quiros | Mar. 14, 1900 | A 110 9 1 | | Do | Oct. 1, 1904 | Dec. 31, 1904 | Do | | Nov. 25 1 | | lacier | July 15, 1899 | Aug. 4, 1899 | Do | Jan. 30, 1903 | May 3, 1 | | Do | Sept. 4, 1899 | Mar. 2, 1900 | Do | June 29, 1903 | July 15, 1 | | Do | May 27, 1900 | Aug. 12, 1900 | Do_
Rainbow | Apr. 3, 1902 | July 4,1 | | Do | Jan. 6, 1901 | Apr. 16, 1901 | Do | Nov. 28, 1904 | Dec. 4, 1 | | Do | July 12, 1901 | Aug. 12, 1901 | Samar | May 26, 1899 | Oct. 10, 1 | | Do | Nov. 7, 1901 | Dec. 2, 1901 | Do | June 19, 1902 | Nov. 29, 1 | | Do | Mar. 30, 1902 | Dec. 2, 1901
May 8, 1902 | Do | Jan. 31, 1903
Mar. 22, 1904 | Feb. 8, 1 | | eneral Alava | Mar. 9, 1900
Feb. 19, 1899 | July 4, 1902 | Do | Mar. 22, 1904 | A110 5 1 | | elena | Feb. 19, 1899 | Oct. 9, 1900 | Solace | Dec. 11, 1900 | Dec. 22, 1 | | la de Cuba | May 19, 1900
June 23, 1902 | Mar. 11, 1902 | Do | Jan. 15, 1001
May 27, 1901 | Jan. 24, 1 | | Do | June 23, 1902 | July 4, 1902 | Do | May 27, 1901 | June 12, 1 | | Do | July 21, 1902 | Aug. 3, 1002 | Do | July 19, 1901
Dec. 20, 1901 | July 28, 1 | | Do | Sept. 2, 1902
Apr. 21, 1903 | Oct. 17, 1902 | Do | Dec. 20, 1901 | Dec. 31, 1 | | Do | Apr. 21, 1903 | May 9, 1903 | Do | Jan. 18, 1902 | Jan. 25, 1
Sept. 17, 1 | | Do | June 20, 1903
Mar. 31, 1900 | July 15, 1903 | Urdaneta | June 22, 1899 | Sept. 17, 1 | | la de Luzon | Mar. 31, 1900 | Jan. 12, 1901 | Do | May 12, 1900 | Sept. 26, 1 | | Do | May 25, 1901 | July 4, 1902 | Do | Oct. 3, 1900 | July 4 1 | | ls | May 25, 1901
Mar. 18, 1899
Dec. 14, 1899 | Nov. 16, 1899 | Vleksburg | Feb. 2, 1901 | Nov. 13, 1 | | Do | Dec. 14, 1899 | Jan. 16, 1900 | Do | June 2, 1902 | July 4, 1 | | Do | May 31, 1900 | June 21, 1900 | Villalobos | Mar. 5, 1900 | Do. | | is | Aug. 1, 1900 | Apr. 27, 1901 | Wilmington | Jan. 20, 1901 | May 10, 1 | | Do | July 18, 1901 | July 4, 1902 | Wompatuck | Apr. 24, 1901 | July 4, 1 | | entucky | Feb. 3, 1901 | Feb. 9, 1901 | Wheeliug | Apr. 14, 1899 | Jan. 13, 1 | | 100.: | Apr. 9, 1001 | May 29, 1901 | Do | Mer. 10, 1900 | Mar. 21, 1 | | Do | June 28, 1901 | Aug. 29, 1901 | Yorktown | Apr. 24, 1901
Apr. 14, 1899
Mer. 10, 1900
Feb. 23, 1899 | July 12, 1 | | Do | Mar. 10, 1902 | Apr. 8, 1902 | Do | Aug. 3, 1899
Sept. 17, 1900 | Apr. 9, 1
May 23, 1 | | eyte | Mar. 19, 1900 | Sept. 12, 1900 | Do | Sept. 17, 1900 | May 23.1 | | Do | Sept. 29, 1900 | Jan. 27, 1902 | Do | Sept. 11, 1901
Nov. 17, 1901
July 18, 1899 | Sept. 28, 1 | | anila | Feb. 4, 1899 | Apr. 15, 1902 | Yosemite | Nov. 17, 1901 | Apr. 15, 1 | | anlleno | May 26, 1899 | Oct. 31, 1900 | Yosemite | July 18, 1899 | Aug. 1.1 | | arietta | Jan. 3, 1900 | Sept. 22, 1900 | Do | June 14, 1900 | June 30, 1 | | 1)0 | Nov. 30, 1900 | June 3, 1901 | Do | Aug. 7, 1900 | Aug. 12, 1 | | ariveles | June 17, 1899 | Mar. 14, 1900 | Zafiro | Feh. 4, 1899 | June 10.1 | | 1)0 | Aug. 16, 1900 | Aug. 22, 1900 | 120 | July 6, 1899 | Aug. 4.1 | | 1)0 | May 1, 1901 | July 4, 1902 | 1 Do | Aug. 20, 1899 | Oct. 13, 1 | | indoro | June 11, 1899 | Apr. 23, 1900 | Do | Nov. 3, 1899 | Nov. 10, 1 | | Do | Oct. 31, 1900 | Sept. 26, 1901 | Do | Nov. 27, 1899 | Oct. 13, 1
Nov. 10, 1
Mar. 21, 1 | | Do | Aug. 31, 1904 | Dec. 31, 1904 | 170 | June 3, 1900 | June 21, 1 | | onadnock | Feb. 4, 1899 | Jan. 1, 1900 | Do | Oct. 20.1900 | June 21, 1
Aug. 27, 1
Feb. 15, 1 | | Do | Apr. 3, 1900 | Jan. 1, 1900
Oct. 27, 1900 | Do | June 3, 1900
Oct. 20, 1900
Oct. 11, 1901 | Feb. 15, 1 | | onterey | Feb. 4, 1899 | Apr. 6, 1900 | Officers and mon on | | , - | | anshan | do | Apr. 6, 1900
Aug. 8, 1900
Jan. 27, 1901 | duty at— Cavite, P. I. Olongapo, P. I. Poilok, P. I. Isabelia de Ba- | | | | Do | Sept. 11, 1900 | Jan. 27, 1901 | Cavite, P. I | Feb. 4, 1899 | July 4, 1 | | Do | Sept. 11, 1900
Mar. 28, 1901 | July 8, 1901 | Olongapo, P. I. | do | Do. | | Do | Oct. 8, 1901 | July 8, 1901
Feb. 4, 1902 | Poilok, P. I. | do | June 3, 1 | | ewark | Oct. 8, 1901
Nov. 25, 1899 | Mar. 20, 1900 | Isabelia de Ba- | | | | Do | Apr. 3, 1900
Aug. 18, 1900 | Apr. 7, 1900
Nov. 30, 1900 | silan, P. I | do | July 15, 19 | | | A 10 1000 | 31 00 1000 | | | | | Do | Aug. 18, 1900 | NOV. 30, 1900 | | | | ## DOMINICAN CAMPAIGN-MAY & TO DEC 4 1916 | Name | From- | То— | Name | From- | То | |--|---|---|--|--|---| | Celtie | July 6, 1916 July 23, 1916 Aug. 18, 1916 Sept. 1, 1916 May 5, 1916 July 15, 1916 Aug. 28, 1916 Aug. 28, 1916 Aug. 28, 1916 Sept. 12, 1916 Sept. 25, 1916 Oct. 17, 1916 Oct. 8, 1916 June 7, 1916 Oct. 8, 1916 June 7, 1916 Sept. 6, 1916 Sept. 6, 1916 Sept. 6, 1916 Sept. 10, 1916 June 18, 1616 June 18, 1616 June 18, 1616 June 18, 1616 Nov. 7, 1616 Nov. 20, 1916 Nov. 20, 1916 May 27, 1916 | Sept. 2, 1916 Aug. 5, 1916 Aug. 5, 1916 Aug. 5, 1916 Sept. 9, 1916 Oct. 16, 1916 Oct. 15, 1916 Oct. 26, 1916 May 28, 1616 June 9, 1616 Sept. 8, 1916 Sept. 18, 1916 Sept. 18, 1916 Sept. 18, 1916 June 19, 1916 Sept. 30, 1916 Nov. 11, 1916 Nov. 12, 1916 Nov. 22, 1916 June 6, 1616 | Memphis Do Do Machias Neptune Do Do Do Do Do Po Do Salem Do Do Panther Dolphin Hector Kentucky Solace Do | Aug. 18, 1916 Nov. 24, 1916 June 15, 1916 July 2, 1916 July 9, 1916 Oct. 14, 1616 Nov. 20, 1916 Aug. 28, 1916 Sept. 26, 1916 Sept. 1, 1916 Sept. 16, 1916 Oct. 16, 1916 Oct. 16, 1916 Sept. 7, 1616 Sept. 7, 1616 Sept. 29, 1916 May 12, 1916 May 12, 1916 May 9, 1911 June 11, 1916 | July 25, 191 Aug. 29, 191 Nov. 25, 191 June 25, 191 July 3, 191 July 3, 191 Dec. 4, 191 Sept. 16, 161 Oet. 15, 191 Oet. 15, 191 Oet. 17, 191 Nov. 8, 191 Sept. 30, 191 May 22, 191 June 12, 191 June 12, 191 Sept. 2, 191 | | Do | June 7, 1916 | July 16, 1916 | | | | | | | CUBAN PAG | CIFICATION | - | | | A labama Brooklyn Celtie Cieveland Columbia Den wer Do Dubuque Illinois Iodiana Do Iodiana Locate Kentucky Louisiana Do Marietta | Feb. 11, 1907
Oct. 7, 1908
Sept. 28, 1906
Sept. 21, 1906
Oct. 20, 1906
Sept. 12, 1906
Sept. 12, 1906
Jan. 7, 1907
May 18, 1907
Feb. 11, 1907
do
Sept. 30, 1906
Sept. 21, 1908
Sept. 21, 1908
Dec. 25, 1906
Sept. 14, 1908 | Feb. 16, 1907
Nov. 1, 1906
Jan. 15, 1907
Jan. 18, 1907
Jap. 17, 1907
Oct. 2, 1906
Jan. 25, 1907
Sept. 21, 1906
Aug. 18, 1907
Feb. 16, 1907
Oct. 8, 1906
Feb. 16, 1907
Oct. 9, 1906
Oct. 13,
1906
Oct. 9, 1906
Oct. 9, 1906
Oct. 6, 1906 | Marietta | Jan. 18, 1907 Feb. 7, 1907 Mar. 18, 1908 Apr. 15, 1908 Apr. 15, 1908 June 30, 1908 Sept. 22, 1906 Sept. 21, 1906 Oct. 6, 1906 Jan. 29, 1907 Jan. 29, 1907 Jan. 29, 1907 Oct. 9, 1908 Sept. 21, 1908 Oct. 9, 1906 Sept. 21, 1906 | Jan. 21, 190
Feb. 7, 190
Mar. 25, 190
Apr. 16, 190
Jule 9, 190
July 11, 190
Oct. 22, 190
Nov. 9, 190
Oct. 13, 190
Apr. 1, 190
Nov. 21, 190
May 16, 190
Jan. 23, 190
Oct. 30, 190
Oct. 30, 190
Oct. 13, 190 | | | | | OM JULY 29, 1912, TO
OMA, ANNAPOLIS, CLEV | | R | | | | | JULY 9, 1915, TO DE | | | | Washington Tennessee Do Marletta Do Castine Prairie Osceola Nashville | July 9, 1915
Aug. 15, 1615
Aug. 31, 1915
—do-
Dec. 2, 1915
Aug. 4, 1915
Nov. 7, 1915
Aug. 8, 1915
July 9, 1915 | Dec. 6, 1915 Aug. 18, 1915 Sept. 3, 1915 Sept. 19, 1915 Dec. 6, 1915 Do. Do. Nov. 2, 1915 Dec. 6, 1915 | Sacramento | Oet. 28, 1915
Nov. 28, 1615
July 6, 1915
Aug. 4, 1915
Aug. 6, 1915 | Dec. 6, 191
Oet 8, 191
Nov. 9, 191
Dec. 6, 191
Nov. 2, 191
Dec. 2, 191
Sept. 24, 191
Dec. 6, 161 | | | | LANDING | PARTIES | | | | U. S. S. Dixle U. S. S. Nashville U. S. S. Prairie U. S. S. Boston U. S. S. Wyoming U. S. S. Newport U. S. S. Tacoma | landed a Nov. 5, party at Nov. 14, landed Panama Dec. —, party at Dec. —, party at Nov. 30, party at de Sama | 1903: Landing
Colon.
1903: Marines
at La Boca,
1903: Landing
Darien.
1903: Landing | U. S. S. Prairie U. S. S. Paducah Do U. S. S. Eagle U. S. S. Nashville | Marines namo, C June 6 to Landing Cobre, C June 6 to Landing euero, C June 6 to Landing ney, Cu June 10 to | July 24, 1912 party at E LUOS. July 24, 1912 party at El uba. July 24, 1912 party at Sibo ba. July 24, 1612 party at Wood | #### NAVAL VESSELS PARTICIPATING IN EXPEDITIONS TO CHINA AND NICARAGUA DURING THE YEAR 1928 43. Vessels that were actively engaged in the expeditions to China and Nicaragua during the year 1928, with the beginning and ending dates of the periods during which each of the vessels participated, as furnished by the Navy Department: #### CHINA | CHINA | | | | | | | |---------------|-----------------|-------------------------|-------------------|------------------------|--|--| | Vessel | Port of arrival | Date of arrival | Port of departuro | Date of de-
parture | | | | Pittsburgh | Hong Kong | Mar. 23 | Shanghai | Nov. 26. | | | | Sacramonto | Amoy | June 5, 1927 | Heng Kong | Jan. 28. | | | | Do | Hong Kong | Feb. 18 | Pagoda Anchorage | Sept. 10. | | | | Do | do | Oct. 2 | Hong Kong | Dec. 5. | | | | Trenton | Chefoo | June 6 | Chefoo | July 8. | | | | Do | | July 27 | Shanghai | Oct. 29. | | | | Memphis | | June 4 | Tsingtao | July 13. | | | | Do | | July 25. | Shanghai | Oct. 29. | | | | Milwankas | Chanabai | July 20 | do. | Do. | | | | MINAUECO | Shanghai | July 29 | u0 | 10. | | | | Sabel ' | | | | | | | | Luzon | | | | | | | | Monocacy | | | | | | | | | | | | | | | | Palos | | | | | | | | | | | | | | | | Penguin 4 | | | | | | | | Mindanao I | | | | | | | | Tutulia • | | | | | | | | Panay 7 | | | | | | | | Asheville | Hong Kong | July 30, 1927 | Hong Kong | Mar. 6. | | | | Do | Hong Kong | Mar. 21 | do | Oct. 5. | | | | Do | do | Oct. 26 " | | | | | | Pampanga 6 | | | 1 | | | | | Quam 1 | | | | | | | | Black Hawk | Hong Kong | Mar. 23 | Amoy | Apr. 7. | | | | Do | Chinwangtao | Apr. 30 | Chefoo | Sept. 18. | | | | Paul Jones | Hon Kong | Mar. 23 | Woosung | Sept. 18.
Oct. 29. | | | | Parrott | | May 29 | do | Do | | | | Edsaii | | Mar. 23 | Amoy | July 14. | | | | Do | | Sept. 29 | Woosung | Oct. 29. | | | | Macleish | | Mar. 23 | Shanghai | Oct. 11. | | | | Simp#6n | | dodo | Woosung | Oct. 29. | | | | Bulmer | do | do | Chefoo | June 5. | | | | Do | | July 27 | Woosung | Oct. 29. | | | | McCormick | Swatow | Mar. 23. | Woosung | Do. | | | | | Natuw | Mar. 23 | Changhai | Jan. 13. | | | | Stowart | | Mar. 10, 1927 | Shanghai | | | | | Do | | Mar. 23 | Alacrity Bay | Apr. 13. | | | | Do | | June 15 | Woosung | Oct. 29. | | | | Pope | | | Shanghai | Jan. 13. | | | | Do | | Mar. 31 | Tsingtao | June 26. | | | | Do | Shanghai | Sept. 9 | Woosung | Oct. 29. | | | | Peary | Foochow | Mar. 23 | do | Do. | | | | Pillshury | Shanghai | Mar. 28, 1927 | | Jan. 13. | | | | Do | Foochow | Mar. 23 | Woosung | Oct. 29. | | | | J. D. Ford | . Woosung | Nov. 30, 1927 | Shanghai | Jan. 10. | | | | Do | | Mar. 23 | Hong Kong | Sept. 23. | | | | Truxtun | Shanghai | May 16, 1927 | Shanghai | Jan. 13. | | | | Do | Chinwangtao | May 16, 1927
Apr. 20 | do | Aug. 7.
Oct. 29. | | | | Do | Shanghai | Sept. 29 | . Woosung | Oct. 29. | | | | Hulbert | de | Jan. 7 | | May 28. | | | | Do | Hong Kong | July 16 | do | Oct. 29. | | | | Noa. | do | Jan. 5 | do | Oct. 26. | | | | W. B. Preston | Shanghai | Jan. 7 | dodo | June 26. | | | | Do | | July 24 | do | Oct. 29. | | | | Preble | | | Swatow | Feh. 26. | | | | Do | | | Shanghai | Feh. 26.
Oct. 29. | | | | | do | | | Iniv 14 | | | | Do | | Sept. 8 | Shanghai | | | | | Pruitt | do | | | Aug. 28. | | | | Do | | Oct 14 | do | Oct. 29. | | | | 1/0 | av | | | | | | | Canonia | | | | | | | | Canopus | Hong Kong | May 15 | dodo | | | | Commissioned at Shanghai June 1 and operated in Chinese waters remainder of year. Commissioned at Shanghai Oct. 22 and operated in Chinese waters remainder of year. Commissioned at Shanghai July 10 and operated in Chinese waters remainder of year. Commissioned at Shanghai July 10 and operated in Chinese waters remainder of year. Commissioned at Shanghai Mar. 2 and operated in Chinese waters remainder of year. Commissioned at Shanghai Sept. 10 and operated in Chinese waters remainder of year. China remainder of year. China remainder of year. Operated in Chinese waters until Nov. 9, date of decommissioning. # CHINA-Continued | Vessei | Port of arrivai | Date of arrival | Port of departure | Date of de
parture | |----------------------------------|-----------------|-----------------|-----------------------|-----------------------| | Rizai | Hong Kong | | Shanghai | Oct. 30. | | Tendersou | Shanghai do | | Hong Kong
Shanghai | Apr. 4.
Oct. 3. | | Chaumont | Hong Kong | Oct. 12, 1927 | Hong Kong | Jan. 15. | | Do | Shanghai | | do | July 22. | | | Hong Kong | | Shanghai | | | | do | | do | Oct. 29, | | | Cheloo | May 3 | do | Dec. 12. | | Bittern | Hong Kong | May 6 | Chefoo | Sept. 18. | | ason | Chefoo | May 19 | | | | Teron | Shanghai | | | | | A vocet | Chefoo | | do | | | Pecos | Hong Kong | | do | | | Do | Chefoo | May 2 | Chefoo | Sept. 18. | | | D | Mf 00 | | 0 | | 3-30, 31, 32, 33, 34, 35
3-36 | Rong Kong | | Amoydo | Sept. 20. | | 5-37, 38, 39, 40, 41, 42 | Tsingtao | | do | Sept. 21.
Do. | ## NICARAGUA | Rochester | Corinto | Jan. 7 | Corinto | Feb. 1. | |-------------|----------------|---------------|----------------|------------| | Do | do | Feb. 16 | do | Mar. 15. | | Do | do | Mar. 24 | do | Apr. 7. | | Do | do | May 28 | | May 31. | | Do | Puerto Cabezas | June 27 | | June 30. | | | Corinto | July 8 | do | July 18. | | Do | do | Aug. 21 | do | Aug. 25. | | Do | do | Sept. 22 | do | Sept. 27. | | Do | do | Oct. 19 | do | Nov. 27. | | Do | | Dec. 31 | do | Jan. 7, 19 | | | do | Mar. 24 | | Apr. 24. | | Do | | Apr. 29 | Puerto Cabezas | Apr. 29. | | Do | | May 15 | | June 14. | | Do | | July 11 | | July 11. | | Do | | July 23 | do | July 26. | | Do | | July 31 | do | Aug. 8. | | Do | | Aug. 25 | Corinto | Sept. 22. | | | | Oct. 4 | Bluefleids | Oct. 15. | | Do | | | do | Oct. 13. | | Do | | Oet. 20 | | | | Do | | Nov. 3 | do | Nov. 8. | | _ Do | | Nov. 19 | do | Nov. 20. | | Denver | | Dec. 30, 1927 | do | Jan. 12. | | Do | | Jan. 21 | Puerto Cabezas | Jan. 22. | | Do | | Jan. 29 | do | Feh. 19. | | Do | | Mar. 5 | Corinto | Mar. 28. | | Do | | Apr. 9 | Biuefleids | May 15. | | Do | | June 17 | Corinto | July 22. | | Do | Bluefleids | Aug. 8 | Puerto Cabezas | Aug. 12. | | Do | Puerto Cabezas | Aug. 25 | do | Aug. 27. | | Do | | Dec. 6 | do | Dec. 20. | | Gaiveston | | Jan. 8 | Corinto | Jan. 23. | | Do | | Feb. 26 | Puerto Cabezas | Mar. 31. | | Do | do | Apr. 4 | Biueficids | Apr. 11. | | Do | | Apr. 30 | Puerto Cabezas | Apr. 30. | | Do | | May 15 | Corinto | Juno 18. | | Do | | Sept. 26 | do | Oct. 19. | | Do | | Nov. 2 | Bluefields | Nov. 15. | | Do | | Nov. 18 | Puerto Cabezas | Nov. 20. | | Do | | Nov. 30. | Biuefields | Dec. 3. | | | | Jan. 6 | Corinto | Feb. 16. | | Tulsa
Do | | Mar. 10 | Puerto Cabezas | Mar. 10. | | | | June 14 | do | Juiv 2. | | Do | | | Biuefields. | July 11. | | Do | | July 7 | Corinto | July 25. | | Do | | July 21 | | | | Do | | Aug. 7 | do | Aug. 21. | | Do | | Aug. 31 | Puerto Cabezas | Sept. 16. | | Do | | Sept. 28 | Bluefields | Oct. 4. | | _ Do | | Nov. 18 | Corinto | Dec. 9. | | | do | Mar. 25 | do | Mar. 26. | | | do | May 27 | | May 27. | | | do | | do | Jan. 27. | | Do | do | Feb. 18 | do | Feb. 18. | | Do | dodo | | do | June 25. | | | do | Jan. 16 | do | Jan. 17. | | | do | Jan. 22 | do | Jan. 22. | | Do | Puerto Cabezas | May 3 | | May 3. | | 1)0 | Corinto | May 10 | Corinto | May 10. | | | do | | do | July 6. | ¹ China during entire year. #### NICARAGUA-Continued | Vessel | Port of arrival | Date of arrival | Port of departure | Date of de-
parture | |----------|----------------------------|-----------------|-------------------|------------------------| | Nitro | Corinto | Aug. 29 | Corinto | Aug. 29. | | Do | | Oet. 3 | | | | Do | do | Nov. 7 | do | Nov. 7. | | | do | Jan. 18 | do | Jan. 19. | | Do | do | Mar. 15 | do | Mar. 15. | | Do | | | | | | Do | | May 18 | do | | | Do | | | do | | | | do | | do | | | Do | | | do | | | | do | | do | | | | do | May 22 | do | May 22. | | | do | | do | | | | do | | | | | | do | | | | | | do | | do | | | Druge | Puerto Cabezas | Mar 20 | Bluefields | May 29. | | D0 | Contract | June 2 | Corinto | | | D0 | Corinto_
Puerto Cabezas |
July 1 | Biuefields | | | V | Corinto | Feb. 4. | | | | | Corinto | June 13 | | June 13. | | Do | | | | June 13. | | | do | | | Sept. 24. | | | do | | do | | | | do | | do | | | | do | | | | | | do | | | | | | do | | do | | | | do | July 12 | do | | | | do | do | do | | | Richmond | do | do | do | | | | do | | do | | | | do | | do | Nov. 24. | | | do | | | Jan. 15. | | Oglala | do | Jan. 18 | do | | | | do | | do | Apr. 2. | | Trenton | do | Jan. 15 | do | Jan. 15. | VESSELS OF THE REVENUE CUTTER SERVICE (COAST GUARD) PLACED UNDER THE SECRETARY OF THE NAVY TO COOPERATE WITH THE NAVY DURING THE SPANISH-AMERICAN WAR, TOGETHER WITH THE DATES OF THE EXECUTIVE ORDERS DIRECTING SUCH COOPERATION 44. Executive order dated March 24, 1898, included the following-named vessels: Gresham, Windom, Hamilton, Hudson, Calumet, Woodbury, Morrill, Guthrie, Manning. By an arrangement between the Sccretary of the Navy and the Secretary of the Treasury the Guthrie was not required to comply with this order. This order also included two vessels known as Algonquin and Onondaga, in course of construction at Cleveland, Ohio, but not ready to be placed in commission. They were brought around through the Canal and lakes to the Atlantic coast but before being in condition for active service the war had been brought to a close. Executive order dated April 4, 1898: McCulloch. Executive order dated April 9, 1898: "Cutters now in the North Pacific." included: Perry, Grant, Rush, Corwin. Executive order dated April 12, 1898: McLane. Executive order dated April 29, 1898, effective as of April 8: Colfax, Boutwell. Executive order dated April 29, 1898, effective as of April 8: Colfax, Boutwell. The above-named vessels were returned to the Treasury Department by Executive orders as follows: Executive order dated August 15, 1898: Perry, Grant, Rush, Corwin. Executive order dated August 17, 1898: Gresham, Windom, Hamilton, Algonquin. Hudson, Calumet, Woodbury, Onondaga, Morrill, Manning, Guthrie. Executive order dated August 25, 1898: McLane. Executive order dated October 29, 1898: McCulloch. The Secretary of the Navy in transmitting the order to the McCulloch fixed November 2 as the date on which it should be considered as becoming effective. There were no revenue cutters (Coast Guard) placed under the jurisdiction of the Secretary of the Navy during the Philippine Insurrection or Boxer Rebellion. ¹ No reference is made to these vessels in subsequent Executive orders. NAVAL FORCES MOBILIZED FOR PARTICIPATION IN PHILIPPINE INSURRECTION AND BOXER REBELLION 45. The Navy Department advised that during the Philippine Insurrection and the outbreak of the Boxer Rebellion the entire Asiatic Fleet was mobilized, in the sense that all ships were prepared for active participation in whatever quarter their services would be needed. In both instances the United States vessels were used as dispatch boats, to receive refugees, to cooperate with the Army, and to patrol the coasts in protec- tion of American and foreign citizens. tion of American and foreign citizens. The following vessels performed the duty prescribed above: Boxer Rebellion.—U. S. S. Newark, landing party; U. S. S. Don Juan de Austria, stood by; U. S. S. Monadnock, stood by; U. S. S. Monocacy, landing party; U. S. S. Nashville, landing party; U. S. S. Yorktown, stood by; U. S. S. Oregon, landing party; U. S. S. Wheeling, stood by; U. S. S. Helena, stood by. Philippine Insurrection.—U. S. S. Brooklyn, U. S. S. Basco, U. S. S. Bennington, U. S. S. Castine, U. S. S. Celtic (supply ship), U. S. S. Concord, U. S. S. Helena, U. S. S. Culgoa (supply ship), U. S. S. General Alava (dispatches), U. S. S. Glacier (supply ship), U. S. S. Guardoqui, U. S. S. Iris (collier), U. S. S. Isla de Cuba, U. S. S. Isla de Luzon, U. S. S. Leyte, U. S. S. Manila, U. S. S. Charleston, U. S. S. Monadnock, U. S. S. Manileno, U. S. S. Marietta, U. S. S. Mindoro (dispatch boat), U. S. S. Monterey, U. S. S. Nashville, U. S. S. Oregon, U. S. S. Pampanga, U. S. S. Villalobos, U. S. S. Olympia. VESSELS WHICH PARTICIPATED IN, OR WERE PREPARED FOR ACTIVE PARTICIPA-TION IN CONNECTION WITH, THE OCCUPATION OF VERA CRUZ AND THE DATES BETWEEN WHICH THESE RESPECTIVE VESSELS WERE ENGAGED [Extracted from the Bureau of Navigation Manual, pt. A, ch. 1] 46. List of the vessels participating: | Do | rom— | То- | |--|----------------|----------------------------| | Do. July 4, 1916 Duc. 2, 1916 Do. June 9, 1914 June Po. | . 29. 1914 Ms | May 18, 1 | | Do. Nov. 25, 1916 Dec. 2, 1916 Cyelops. June 6, 1914 Aug. Ammen Apr. 22, 1914 May 5, 1914 Do. May 9, 1914 May 27, 1914 Do. Aug. 13, 1914 Aug. Do. Apr. 4, 1916 Sept. 18, 1916 Do. Nov. 11, 1916 Nov. 15, 1916 Do. Nov. 11, 1916 Nov. 15, 1916 Do. Nov. 19, 1916 Feb. 7, 1916 Do. Do. Do. Lo. 16, 1916 Feb. Arethusa Apr. 30, 1914 May 2, 1914 Do. July 15, 1916 Sept. 18, 1916 Do. July 15, 1916 Sept. 18, 1916 Do. July 15, 1916 Sept. 18, 1916 Do. July 15, 1916 Sept. 18, 1916 Do. July 15, 1916 Sept. 18, 1916 Do. July 19, 1914 Aug. 1914 Do. July 19, 1914 Aug. 1914 Do. July 19, 1914 Aug. 1914 Do. May 24, 1914 Do. May 27, 1914 Do. May 27, 1914 Do. May 28, 1916 May 27, 1914 Do. July 13, 1916 Aug. 17, 1916 Do. July 13, 1916 Aug. 17, 1916 Do. July 13, 1916 Aug. 17, 1916 Do. July 13, 1916 Aug. 17, 1916 Do. July 2, 1916 June 30, 1916 Eagle. May 3, 1914 Aug. Apr. 22, 1914 May 27, 1917 Do. July 2, 1916 June 30, 1916 Do. June 22, 1916 June 30, 1916 Do. July 2, 1916 July 2, 1916 July 2, 1916 July 2, 1916 July 3, 1914 Aug. Do. July 2, 1916 July 3, 1914 Aug. Do. July 18, 18 | | June 12.1 | | Ammen | | | | Do | | | | Annapolis | | | | Do. | | Aug. 24, 1 | | Do. | | June 29, 1 | | Do. | 15, 1916 Ser | Sept. 14. 1 | | Do. Juine 2, 1914 Sept. 30, 1914 Do. July 19, 1914 Aug. | | Feb. 7, 1 | | Do. June 2, 1914 Juno 7, 1914 Do. July 19, 1914 Aug. | 7 14, 1914 Jur | Juno 19, 1 | | Do. May 25, 1916 June 1, 1916 Dixle Apr. 23, 1914 Apr. Balch Apr. 28, 1914 May 3, 1914 Do. May 2, 1914 May 27, 1914 Do. June 25, 1916 June Birmingham do. May 25, 1914 Do. June 25, 1916 June Birmingham do. May 25, 1914 Do. June 25, 1916 June Birmingham Do. July 6, 1916 Aug. 3, 1914 Do. July 13, 1916 Aug. 17, 1916 Do. July 2, 1916 June 20, 1916 Do. June 22, 1916 June 30, 1916 Do. June 22, 1916 June 30, 1916 Do. Aug. 31, 1916 Feb. 7, 1917 Burrows Apr. 22, 1914 May 15, 1914 Do. July 2, 1916 July Do. May 20, 1914 May 27, 1914 Do. July 2, 1916 July Do. May 20, 1914 May 15, 1914 Do. July 2, 1916 July California Apr. 21, 1914 June 24, 1914 Do. July 2, 1916 July Casin Apr. 29, 1914 June 24, 1914 Do. July 2, 1916 July Chattanooga Apr. 21, 1914 June 24, 1914 Do. July 10, 1914 Aug. Do. July 6, 1914 Aug. Apr. 21, 1914 June 24, 1914 Do. July 10, 1914 Aug. Do. July 6, 1914 Apr. 100 July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Do. Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Do. Apr. 30, 1916 Apr. 31, 1916 Do. July 6, 1914 Apr. 100 Apr. 30, 1916 Apr. 31, 1916 Do. Apr. 30, 1916 Apr. 31, | 19, 1914 Au | Aug. 21, 1 | | Do. May 25, 1916 June 1, 1916 Do. May 2, 1914 May Beale Apr. 23, 1914 May 3, 1914 Do. May 2, 1914 May Beale Apr. 22, 1914 May 25, 1914 Do. June 25, 1916 June Birmingham do. May 25, 1914 Do. June 25, 1916 June Do. July 13, 1916 Aug. 17, 1916 Do. July 13, 1916 Aug. 17, 1916 Do. July 2, 1916 June Buffalo Mar. 28, 1916 Mar. 29, 1916 Do. June 22, 1918 June 30, 1916 Eagle. May 3, 1914 Apr. 21, 1914 June 30, 1916 Do. Aug. 31, 1916 Feb. 7, 1917 Florida Apr. 21, 1914 June 30, 1916 Aug. 17, 1916 June 30, 1916 Aug. 18, 1914 Apr. 20, 1914 Apr. 21, 1914 June 24, 1914 Apr. 21, 1914 June 24, 1914 Aug. 21, 21 | . 27, 1914 Oet | Oet. 15, 1 | | Beale | . 23, 1914 Ap |
Apr. 24, 1 | | Birmingham | | May 27, 1 | | Brutus | | June 27, 1 | | Do. | 13, 1916 Au | Aug. 28, 19 | | Buffalo. Nov. 14, 1914 Nov. 26, 1914 Drayton. Apr. 22, 1914 May Do. Mar. 28, 1916 Mar. 29, 1916 Eagle. May 3, 1914 Aug. 31, 1916 Do. Aug. 31, 1916 Feb. 7, 1917 Florida. Apr. 21, 1914 July Burrows. Apr. 22, 1914 May 16, 1914 Do. July 2, 1916 July Do. May 20, 1914 May 27, 1914 Do. July 2, 1916 July California Apr. 21, 1914 June 24, 1914 Georgia May 1, 1914 Apr. 22, 1914 May Cassin Apr. 29, 1914 June 8, 1914 Do. July 10, 1914 Apr. 21, 22, 1916 Apr. 21, 1914 Apr. 22, 1916 | | June 20, 19 | | Do. Mar. 28, 1916 Mar. 29, 1916 Eagle. May. 3, 1914 Aug. Do. June 22, 1916 June 30, 1916 Florida. Apr. 21, 1914 July Do. May. 20, 1914 May. 15, 1914 Do. May. 20, 1914 May. 21, 1915 Do. July. 2, 1916 3, 1914 J | | | | Do | | May 4, 1 | | Do. Aug. 31, 1916 Feb. 7, 1917 Flusser. Apr. 28, 1914 Apr. Burrows. Apr. 22, 1914 May 15, 1914 Do. July 2, 1916 July 2, 1916 July Do. July 2, 1916 July Do. July 16, 1914 Aug. 18, 1914 Do. July 10, 1914 Apr. Casisin Apr. 29, 1914 June 14, 1914 Do. July 10, 1914 Apr. Chattanooga Apr. 21, 1914 June 14, 1914 Do. July 10, 1914 Aug. Chattanooga Apr. 21, 1914 June 14, 1914 Do. July 10, 1914 Aug. Do. Mar. 14, 1916 Apr. 13, 1916 Do. July 10, 1914 Apr. Do. Mar. 14, 1916 Apr. 13, 1916 Do. July 10, 1916 July Do. July 10, 1916 July Do. Dec. 11, 1916 Dec. 16, 1916 Do. July 11, 1916 July Do. Do. Dec. 11, 1916 Dec. 16, 1916 Do. July 11, 1916 July Do. Dec. 12, 1914 Do. Dec. 12, 1916 Do. July 11, 1916 July Do. Dec. 12, 1914 Do. Dec. 12, 1916 Dec. 10, 1916 Do. Dec. 12, 1916 Do. Dec. 12, 1916 Dec. 10, 1916 Do. Dec. 12, 1916 Dec. 10, 1916 Do. Dec. 12, 1916 Dec. 10, 1916 Dec. 1 | | Aug. 15, 19 | | Burrows | | July 13, 19 | | Do | | Apr. 29, 1 | | California Apr. 21, 1914 Juno 24, 1914 Georgia May 1, 1914 Aug. Log Do July 16, 1914 Aug. 18, 1914 Glaefer Apr. 21, 1914 Apr. Cassin Apr. 29, 1914 June 14, 1914 Do July 10, 1914 Aug. Chattanooga Apr. 21, 1914 June 8, 1914 Do Aug. 27, 1914 Sept. Do Mar. 14, 1916 Apr. 33, 1916 Do June 16, 1916 Apr. Do Apr. 30, 1916 Apr. 31, 1916 Do July 1, 1916 July Do Dec. 11, 1916 Dec. 16, 1916 Do Aug. 1, 1916 July Celtie Apr. 25, 1914 May 5, 1914 Do Aug. 1, 1916 July Do July 5, 1914 July 13, 1914 Do Oet. 2, 1916 Oet. 2, 1916 Do Sept. 4, 1914 Oet. 12, 1914 Do Oet. 2, 1916 Oet. 2, 1916 Do Sept. 4, 1914 Oet. 12, 1914 Do Oet. 2, 1916 Oet. 2, 1916 Chester Apr. 21, 1914 </td <td></td> <td></td> | | | | Do. | | May 27, 1 | | Cassin Apr. 29, 1914 June 14, 1914 Do. July 10, 1914 Aug. 27, 1914 Sept. Apr. 21, 1914 June 8, 1914 Do. Aug. 27, 1914 Sept. Apr. 13, 1916 Do. July 6, 1914 Apr. 13, 1916 Do. June 16, 1916 Apr. 13, 1916 Do. June 16, 1916 June 16, 1916 June 16, 1916 June 18, | | | | Chattanooga Apr. 21, 1914 June 8, 1914 Do. Aug. 27, 1914 Sept. Sept. Do. July 6, 1914 Nov. 26, 1914 Do. Mar. 29, 1916 Apr. 13, 1916 Do. June 18, 1916 Juno Do. Apr. 30, 1916 Apr. 13, 1916 Do. Do. July 1, 1916 Juno July 1, 1916 July Celtie Apr. 25, 1914 May 5, 1914 Do. Do. Aug. 1, 1916 Oct. Oct. Do. July 5, 1914 July 13, 1914 Do. Doc. 12, 1916 Dec. Dec. 12, 1916 Dec. Oct. Do. Sept. 4, 1914 Oct. 1914 July 13, 1914 Do. Doc. 12, 1916 Dec. Dec. 12, 1916 Dec. July 5, 1914 Do. Chester. Apr. 21, 1914 Juno 8, 1914 Cheyenne May 15, 1914 May 16, 1914 Do. Do. June 30, 1916 Sept. Cleveland May 1, 1914 Oct. 27, 1914 Hole. Do. June 30, 1916 May Do. May 8, 1914 May Do. Do. Mar. 18, 1916 May 16, 1914 Ma | | Apr. 25, 1 | | Do. July 6, 1914 Nov. 26, 1914 Do. Mar. 29, 1916 Apr. 13, 1916 Do. July 1, 1916 Juno Do. July 1, 1916 July 1, 1916 July 1, 1916 Do. July 1, 1916 1 | | Aug. 6, 19 | | Do. Mar. 14, 1916 Apr. 13, 1916 Do. June 16, 1916 June 16, 1916 June 16, 1916 Do. June 16, 1916 June 16, 1916 Do. June 16, 1916 June 16, 1916 Do. June 16, 1916 June 17, 1916 June 18, 1916 Do. June 18, 1916 June 18, 1916 Do. June 18, 1916 June 18, 1916 Do. June 18, 1916 191 | | Sept. 28, 19 | | Do. Apr. 30, 1916 Aug. 31, 1916 Do. July 1, 1916 July Do. Aug. 1, 1916 July Do. Aug. 1, 1916 Aug. 31, 1916 Do. Aug. 1, 1916 14, 1 | | Apr. 12, 1 | | Do | | Juno 30, 1 | | Celtie. Apr. 25, 1914 May 5, 1914 Do. Oct. 2, 1916 12, 1914 Do. Dec. 12, 1916 191 | | | | Do. July 5, 1914 July 13, 1914 Do. Dec. 12, 1916 Dec. Do. Sept. 4, 1914 Oct. 12, 1914 Hancsek Apr. 21, 1914 July Chester. Apr. 21, 1914 Juno 8, 1914 Do. Apr. 15, 1916 June 30, 1916 Chevenne May 15, 1914 May 16, 1914 Do. June 30, 1916 Sept. 4, 1916 Cleveland May 1, 1914 Nov. 20, 1916 Henley. Apr. 22, 1914 May Do. Mar. 18, 1916 Nov. 20, 1916 Do. May 8, 1914 May Colorado June 24, 1916 Aug. 14, 1916 Hopkins. May 6, 1914 July Connecticut. Apr. 21, 1914 July 2, 1914 Do. July 6, 1914 Aug. | | Aug. 17, 19 | | Do. Sept. 4, 1914 Oct. 12, 1914 Hancock Apr. 21, 1914 July | | Oet, 30, 1 | | Chester. Apr. 21, 1914 Juno 8, 1914 Do. Apr. 15, 1916 June 30, 1916 Sept. Cheyenne May 15, 1914 May 16, 1914 Do. June 30, 1916 Sept. Cleveland May 1, 1914 Oet. 27, 1914 Henley. Apr. 22, 1914 May Do. Mar. 18, 1916 Nov. 20, 1916 Do. May 8, 1914 May Colorado June 24, 1916 Aug. 14, 1916 Hopkins. May 6, 1914 June 6, 1914 Connecticut. Apr. 21, 1914 July 2, 1914 Do. July 6, 1914 Aug. | | Dec. 20, 19 | | Cheyenne Mfay 15, 1914 May 16, 1914 Do. June 30, 1916 Sept. Cleveland May 1, 1, 1914 Oct. 27, 1914 Henley Apr. 22, 1914 May Do. Mar. 18, 1916 Nov. 20, 1916 Do. May 8, 1914 May Colorado June 24, 1916 Aug. 14, 1916 Hopkins May 6, 1914 June 6, 1914 Aug. Connecticut Apr. 21, 1914 July 2, 1914 Do. July 6, 1914 Aug. | | July 14, 19 | | Cleveland May 1, 1914 Oet. 27, 1914 Henley Apr. 22, 1914 May Do Mar. 18, 1916 Nov. 20, 1916 Do May 8, 1914 May Colorado June 24, 1916 Aug. 14, 1916 Hopkins May 6, 1914 June Connecticut Apr. 21, 1914 July 2, 1914 Do July 6, 1914 Aug. | 20 1010 Jul | June 25, 19 | | Do | | Sept. 30, 19 | | Colorado June 24, 1916 Aug. 14, 1916 Hopkins May 6, 1914 June Connecticut Do July 6, 1914 Aug. 14, 1916 Do July 6, 1914 Aug. | | | | Connecticut Apr. 21, 1914 July 2, 1914 Do July 6, 1914 Aug. | | May 22, 19 | | | | June 20, 19 | | | | Aug. 27, 19 | | | | June 24, 19
Aug. 22, 19 | | Name | From— | То— | Name | From- | То— | |---------------------------|--|----------------------------------|------------------------|---|------------------------------| | Hull | May 2, 1914 | Aug. 11, 1914 | Paulding | Apr. 22, 1914 | May 27, 191 | | Do | June 24, 1916 | June 21, 1916 | Pittsburgb | June 23, 1916 | Oct. 4, 191 | | llinois | Oct. 13, 1916 | Feb. 7, 1917 | Preble | May 2, 1914
Apr. 19, 1916 | Aug. 16, 191 | | Do | Apr. 29, 1914
June 4, 1914 | May 20, 1914
June 12, 1914 | Do | July 18, 1916 | Apr. 20, 191
Aug. 22, 191 | | enklns | Apr. 22, 1914 | May 10, 1914 | Proteus | June 30, 1914 | July 1, 191 | | Do | May 14, 1914 | June 14, 1914 | Prairle | A Dr. 21, 1914 | May 26, 191 | | oet t | Apr. 22, 1914
May 31, 1914 | May 25, 1914 | Prairle Do | June 18, 1914 | June 28, 191 | | Do | May 31, 1914 | June 12, 1914 | Raleigb | Apr. 21, 1914
July 11, 1914 | June 2, 191 | | nplter | Apr. 27, 1914 | July 9, 1914 | Do | Jilly 11, 1914 | Aug. 10, 191 | | Do | Apr. 6, 1916
July 14, 1914 | Apr. 23, 1916
Oct. 29, 1914 | Do | Oct. 23, 1914
Mar. 27, 1916 | Nov. 26, 191
Mar. 29, 191 | | Kentueky | Mar. 23, 1916 | June 2, 1916 | D ₀ | Aug. 2, 1916 | Oet. 21, 191 | | Centucky
Lawrence | May 2, 1914 | Aug. 27, 1914 | Reld | Apr. 28, 1914 | Apr. 30, 191 | | Do | Apr. 25, 1914 | June 2, 1914 | Do | June 26, 1916 | June 28, 191 | | ebanon | do | Sept. 1, 1914 | Rhode Island | Oct. 8, 1914 | Nov. 26, 191 | | Louisiana | Apr. 22, 1914 | May 29, 1914 | Sacramento | May 20, 1914
Dec. 16, 1916 | July 13, 191
Feb. 7, 191 | | Machias
Do | Apr. 22, 1914
May 15, 1914
Mar. 14, 1916 | June 14, 1914
June 28, 1916 | Salem | May 5, 1914 | Feb. 7, 191
Sept. 19, 191 | | Marletta | do | June 27, 1916 | Do | June 25, 1916 | Aug. 30, 191 | | Maryland | ADr. 28, 1914 : | Sept. 19, 1914 | San Diego | July 10, 1914 | Sept. 19, 191 | | Do | June 28, 1916
Apr. 22, 1914 | Nov. 28, 1916 | Do | Nov. 24, 1914 | Nov. 26, 191 | | MlehiganDo | Apr. 22, 1914 | May 29, 1914 | Do | June 22, 1916 | July 18, 191 | | Do | Oct. 11, 1914 | Nov. 26, 1914 | Do | Oct. 26, 1916 | Aug. 19, 191 | | MInnesota | Apr. 21, 1914 | May 29, 1914 | San Francisco | Apr. 21, 1914
July 6, 1914 | June 13, 191
July 17, 191 | | D ₀ | July 29, 1914
Oct. 11, 1914 | Aug. 7, 1914
Nov. 26, 1914 | Saturn | Apr. 23, 1914 | May 20, 191 | | Milwaukee | June 25, 1916 | Aug. 22, 1916 | Do | June 7, 1914 | June 15, 191 | | Montana | Apr. 28, 1914 | May 3, 1914 | Saturn | July 22, 1914 | Aug. 8, 191 | | Misslssippl (old) | Apr. 24, 1914 | June 12, 1914 | Do | Sept. 23, 1914 | Nov. 26, 191 | | Nansnan | Aug. 8, 1914 | Sept. 6, 1914 | Do | Oct. 12, 1916 | Dec. 14, 191 | | D ₀ | Oct. 1, 1914
July 1, 1916 | Oct. 24, 1914
July 11, 1916 | Do
Solace | Jan. 13, 1917
Apr. 26, 1914 | Jan. 16, 191
May 5, 191 | | Do | July 1, 1916
Oct. 2, 1916 | Oet. 19, 1916 | Do | June 24, 1914 | Oct. 30, 191 | | Do | Dec. 11, 1916 | Dec. 13, 1916 | Senoma | Apr. 22, 1914 | Sept. 5, 191 | | Nebraska | May 1, 1914 | June 21, 1914 | South Carolina | Apr. 21, 1914 | May 31, 191 | | Do | June 1 1916 | Oct. 13, 1916 | South Dakota | July 1, 1914 | July 2, 191 | | New Hampshire | Apr. 21, 1914
Apr. 22, 1914 | June 21, 1914 | Do | May 29, 1916 | Aug. 1, 191 | | New Jersey
New Orleans | Apr. 22, 1914
Apr. 21, 1914 | Aug. 13, 1914
Sept. 9, 1914 | Stewart
Do | Apr. 25, 1914
June 30, 1916 | Aug. 16, 191
Aug. 22, 191 | | Do | Nov. 26, 1914 | Dec. 6, 1914 | Tacoma | May 4, 1914 | July 27, 191 | | Do | Nov. 25, 1916
Dec. 27, 1916 | Dec. 15, 1916 | Do | Jan. 11, 1917 | Feb. 7, 191 | | Do
Nashville | Dec. 27, 1916 | Feb. 7, 1917 | Texas. | May 26, 1914 | Feb. 7, 191
Aug. 8, 191 | | Nashville | Apr. 23, 1914 | July 16, 1914 | Do | Oct. 9, 1914 | Nov. 4, 19 | |
Do
Neptune | July 18, 1916
Aug. 25, 1916 | Feb. 7, 1917
Sept. 3, 1916 | Trippe
Truxton | Apr. 22, 1914 | May 25, 191
July 13, 191 | | Do | Oct. 25, 1916 | Nov. 1, 1916 | Do | June 24, 1916 | Aug. 27, 191 | | Nereus | Apr. 29, 1914 | May 13, 1914 | Utah | Apr. 25, 1914
June 24, 1916
Apr. 21, 1914 | June 15, 191 | | Do | Apr. 29, 1914
May 30, 1914 | June 8, 1914 | Vermont | do | Oct. 22, 191 | | Do | Oct. 21, 1914 | Nov. 30, 1914 | Vestal. /
Vieksburg | May 2, 1914 | Sept. 20, 191 | | Do | Oct. 29, 1916
Feb. 6, 1917 | Oct. 30, 1916
Feb. 7, 1917 | Viewsburg | May 15, 1914
May 1, 1914 | May 16, 191 | | Do | Feb. 6, 1917 .
May 19, 1914 | Feb. 7, 1917
June 20, 1914 | Virginia | May 1, 1914
Sept. 7, 1914 | Aug. 13, 191
Oct. 11, 191 | | Do | July 16, 1914 | Aug. 7, 1914 | Vulcan | Apr. 22, 1914 | June 9, 191 | | Do | Oct. 29, 1914 | Nov. 26, 1914 | Do | July 7, 1914 | July 28, 191 | | Do | July 14, 1916 | July 20, 1916 | Washington | June 14, 1914 | June 27, 191 | | Do | Jan. 15, 1917 | Jan. 20, 1917 | Warrington | Apr. 22, 1914
May 14, 1914 | May 2, 191
May 27, 191 | | New York
Do | May 4, 1914
Sept. 14, 1914 | Sept. 5, 1914
Sept. 17, 1914 | Do
West Virginia | May 14, 1914
May 9, 1914 | July 3, 191 | | North Daketa | Apr. 26, 1914 | Oct. 8, 1914 | Do | Sept. 9, 1914 | Nov. 26, 19 | | Do | July 4, 1916 | Aug. 10, 1916 | Ďo | Oct. 9, 1916 | Nov. 8, 19 | | Ontario | Apr. 22, 1914 | July 5, 1914 | Do
Wheeling | Apr. 25, 1914 | June 30, 191 | | Do | July 11, 1914 | July 26, 1914 | Do | Mar. 27, 1916 | June 29, 19 | | Orlon | Apr. 22, 1914 | July 4, 1914 | Do | July 1, 1918 | Dec. 16, 19 | | Do
Dzark | July 29, 1914 | Scpt. 2, 1914 | Wbipple | Apr. 25, 1914 | July 13, 19 | | Paturent | May 15, 1914
Apr. 23, 1914 | May 25, 1914
Oct. 8, 1914 | Do | Mar. 17, 1916
June 26, 1916 | Apr. 24, 19
July 31, 19 | | Patuxent
Paul Jones | Apr. 25, 1914 | Apr. 28, 1914 | Do | Aug 14 1916 | Aug. 21, 19 | | Do | July 18, 1916 | Aug. 22, 1916 | Do
Wyoming | May 18, 1914 | Sept. 7, 193 | | Do | Dec. 1, 1916 | Jan. 29, 1917 | Yankten | ADr. 25, 1914 | May 1,19 | | Do
Perry
Petrel | Apr. 25, 1914 | Aug. 16, 1914 | Yorktown | May 9 1914 | Sept. 7, 19 | | retrei | Oct. 10, 1914 | Nov. 14, 1914 | 1 Orktown | Apr. 21, 1914 | June 16, 191 | | Do
Patterson | Nov. 18, 1914
Apr. 22, 1914 | Nov. 26, 1914
May 26, 1914 | Do | Apr. 21, 1914
Sept. 9, 1914
Mar. 14, 1916 | Nov. 26, 191
Nov. 21, 191 | | Paducab | May 14, 1914 | May 26, 1914
June 17, 1914 | Do | Jan. 18, 1917 | Jan. 20, 191 | | | A-4 to y 4 % , 1 U L % | - water 15, 1714 | | - um. 10, 171/ | - case Un I U | WARS, MILITARY OCCUPATIONS, AND EXPEDITIONS ENGAGED IN BY THE MARINE Corps from the year 1860 to 1927, Tooether With the Units Taking PART, AS FURNISHED FROM THE HEADQUARTERS, UNITED STATES MARINE CORPS, AND DEEMED NECESSARY AT THIS TIME BY THE COMMANDANT OF THE MARINE CORPS (Also see paragraph 41) 47. List of the wars, military occupations, and expeditions: 1860, March 3. Kisembo, Africa: Marines from the Marion ashore to protect American interests and property. 1860, September 27 to October 7. Panama: Marines from the St. Mary's landed during an insurrection to protect American interests. 1861, April 15, to 1865, April 9. Civil War: All members of the Marine Corps 1867, June 13. Island of Formosa: Marines from the Hartford and Wyoming on shore in the island of Formosa. Punitive expedition against savages. 1870, June 17. Boea Teacapon, Mexico: Marines from the Mohican engaged in destroying the Forward, a piratical craft bearing the San Salvador flag. 1871, June 10 and 11. Corea: Marines from the Alaska, Benicia, and Colorado ashore eapturing forts on the Salee River. 1873, May 7 to 22 and September 24 to October 8. Panama: May 7 to 22, marines from the *Pensacola* and *Tuscarora* ashore to protect American interests. September 24 to October 8, marines from Pensacola and Benicia ashore to protect American interests. 1874, February 12 to 20. Hawaiian Islands: Marines from the Tuscarora and Portsmouth ashore at Honolulu. 1882, June 10 to August 29. Egypt, Alexandria: Marines from the Lancaster, Nipsic, and Quinnebaug on duty ashore. 1885, January 18. Panama, Colon: Marines from the Alliance landed to protect American interests and property. 1885, March 31 to May 22. Panama, United States of Colombia: Expeditionary force of marines ashore in the State of Panama, April 11 to May 22; Marines from the Galena ashore from March 31. 1888, June 19 to 30. Corea: Marines from the Essex ashore at Seoul. 1888, November 12 to 1889, March 20. Samoa: Marines of the Nipsic ashore at Apia. 1889, July 30 to 31. Hawaiian Islands: Marines of the Adams ashore at Honolulu. 1890, July 30. Argentina: Marines of the Tallpoosa ashore at Buenos Aires. 1891, August 28 to 30. Chile, Valparaiso: Marines of the Baltimore and San Francisco ashore protecting American consulate. 1893, January 16. Hawaiian Islands, Honolulu: Marines from the Boston ashore protecting American lives and property during the revolution. 1894, 1895, and 1896. Corea: During the Japanese-Chinese War, marines of the *Baltimore*, Concord, Charleston, and Detriot, at various times, served as an American Legation guard at Scoul from July 24, 1894, to June 19, 1895; marines of the Yorktown from July 24 to November 30, 1895; and marines of the Machias from November 29, 1895, to April 3, 1896. 1895, March 1 to 18. China: Marines from the Yorktown ashore at Chefoo. 1895, March 8 to 9. United States of Colombia, Boeas del Toro: Marines landed from the Atlanta to protect American interests. Spanish-American War (April 21 to December 10, 1898).—All units of the Marine Corps engaged in the war during this period. Cuba. expeditionary service (December 16, 1898, to August 19, 1899).-The marine detachment from the U. S. S. Resolute ashore in Havana, Cuba. Philippines, expeditionary service and Philippine Insurrection (February 4, 1899, to December 31, 1904).—The First Battalion, United States Marines, composed of Companies A, B, C, and D, was organized at Cavite, P. I., April 21, 1899, from the marine detachments of the following vessels: U. S. S. Boston, U. S. S. Charleston, U. S. S. Helcna, U. S. S. Monterey, U. S. S. Olympia, and U. S. S. Oregon. The Second Battalion, composed of Companies A, B, C, and D, landed in Cavite, P. I., in September 1899. October 1, 1899, the First Brigade, United States Marines, was organized at Cavite, P. I., composed of the following units: First Battalion, Companies A, B, C, and D; Second Battalion, Companies A, D, C, D, E, F, G, and H; Third Battalion, Companies A, B, C, and D. In January 1900, the First Regiment was organized in Cavite, P. I., and was composed of the following units: Field and Staff, Companies A, B, C, D, E, F, G, and H. The First Brigade was later reorganized as follows: Brigade Field and Staff, First Regiment, Headquarters Company, Companies A, B, C, D, and E; Second Regiment, Headquarters Company, Companies A, B, C, D, E, and F. The marine detachments of naval vessels stationed in Philippine waters at any time during the above-stated period were also held to be engaged in the insurrection or on expeditionary duty as the case may be. A list of naval vessels so stationed is given in enclosure A, under the heading "Philippine Campaign Badge." Samoan Islands, expeditionary service (March 14 to May 18, 1899).—Marines from the U. S. S. Philadelphia landed and were engaged in fighting the natives. Chinese Campaign, Boxer War (May 24, 1900, to May 27, 1901).—The following units served in China during the Boxer uprising: First Regiment, field and staff; First Battalion, Companies A, B, C, D, E, F, H, and K; Second Battalion, Companies G and I; Third Battalion, Companies A, B, C, and D; Fourth Battalion, Companies E, F, and G; Fifth Battalion, Companies A, B, C, and D; Sixth Battalion, Companies Campanies Battalion, Company A. Also marine detachments of the following-named vessels during the periods Marine decamination of the following-named vessels during the periods stated: Brooklyn, July 7 to October 12, 1900; Buffalo, August 3 to 6, 1900; Monocacy, June 14, 1900, to May 27, 1901; Nashville, June 18 to September 7, 1900; New Orleans, September 14, 1900, to May 27, 1901; Newark, May 27 to July 22, 1900; Solace, June 18 to July 29, 1900; Wheeling, April 5 to May 1, 1900; Yorktown, June 15 to September 10, 1900. United States of Colombia, expeditionary service (November 11 to December 4, 1901).-Marines from Machias, Marietta, Iowa, Concord, and Ranger landed in the State of Panama at various times within this period. April 17 to April 19, 1902: Detachment of marines from the Machias ashore at Boca del Toro. September 23 to November 18, 1902: Marine Battalion on board the U. S. S. Panther, composed of field and staff, Companies A, B, C, and D landed at Colon, Panama, United States of Colombia. Honduras, expeditionary service (March 21 to April 16, 1903).—The following ships in Honduran waters carried marine guards: U. S. S. Marietta, U. S. S. Olympia, U. S. S. Panther, U. S. S. Raleigh, and the U. S. S. San Francisco. A Marine Battalion, composed of a Headquarters Company, Companies A, B, and C, was stationed aboard the U. S. S. Panther. The detachments from the U. S. S. Marietta and the U. S. S. Olympia landed March 23, 1903, to guard the American consulate. Marines landed from Panther at Truxillo and Ceiba while those of the Olympia were ashore at Puerto Cortez from March 24 to 26. Dominican Republic, expeditionary service (April 1 to April 19, 1903).—Marine detachment from the U. S. S. Atlanta landed at Santo Domingo City, Dominican Republic, to guard the American consulate. Syria, expeditionary service (September 8 to 13, and October 10 to 17, 1903).— Marines of Brooklyn and San Francisco ashore at different times at Beirut. United States of Colombia and Republic of Panama (November 4, 1903, to
February 26, 1904).—The following units were on duty in Panama during this period: First Provisional Brigade, Brigade Headquarters. First Regiment, Regimental Field and Staff; First Battalion, Battalion Field and Staff; Companies A, B, C, D. Second Battalion, Battalion Field and Staff; Companies E, F, G. Second Regiment, Regimental Field and Staff; First Battalion, Battalion Field and Staff; Companies A, B, C. Second Battalion, Battalion Field and Staff; Companies D, E, F, G. Marine detachment from the U. S. S. Nashville landed at Colon, Panama, United States of Colombia, November 4, 1903. Abyssinia, expeditionary (November 21, 1903, to January 18, 1904).—Marines from the San Francisco, Brooklyn, and Machias arrived at Djibouti on board the latter-named vessel, and accompanied an American diplomatic commission from Djibouti, French Somaliland, Africa, to Abyssinia and return. Corea, expeditionary (January 5, 1904, to November 11, 1905).—Company F, Second Regiment, Philippine Brigade, United States Marines, from marine barracks, Cavite, P. I., embarked on board the U. S. S. Zafiro the latter part of December 1903, and sailed for Seoul, Corea. Remained on board the U. S. S. Zafiro until the 5th of January 1904, when they landed and established a legation guard with headquarters in the Electric Building. April 23, 1904, the company was transferred to marine barracks, Olongapo, P. I., leaving 25 enlisted men behind as a legation guard. November 11, 1905, this detachment was transferred to Olongapo. P. I. Dominican Republic (February 25 to February 27, 1904).—Marines of Yankee ashore at Sauto Domingo City at request of American consul general. lution was in progress at the time. Russia (December 1905, to January 1, 1907).—Embassy guard at St. Peters- Cuban pacification (September 12, 1906, to April 1, 1909).—Headquarters First Expeditionary Battalion on board U. S. S. Newark. Headquarters Second Expeditionary Battaliou on board U. S. S. Minneapolis. Headquarters Third Expeditionary Battalion on board U. S. S. Newark. Headquarters Fourth Expeditionary Battalion on board the U. S. S. Newark. Headquarters Fifth Expeditionary Battalion on board U. S. S. Texas. The Eight Expeditionary Bright expeditionary Bright Expeditionary Battalion on board U. S. S. Texas. The First Expeditionary Brigade organized at Camp Columbia, Habaua, Cuba, in October 1906, composed of First Regimeut, headquarters, Companies A, B, C, D, E, F, and M; Second Regiment, headquarters, Companies A, B, C, D, and M. November 1, 1906, the First Brigade was disbanded and all units were organized into the First Provisional Regiment and attached to the Army of Cuban Pacification. The First Provisional Regiment was composed of the Regimental Headquarters Company, Companies A, B, C, D, E, F, G, H, I, K, L, and M. Honduras, expeditionary (April 28 to June 8, 1907).—The marine detachment from the U. S. S. Paducah was ashore at Laguna, Honduras, for the protection of American interests from April 28 to May 23, 1907, and ashore at Choloma, Honduras from May 24 to June 8, 1907, protecting American interests. Honduras, from May 24 to June 8, 1907, protecting American interests. Nicaragua, expeditionary (May 30 to September 4, 1910).—Companies A and C, from the marine battalion, Camp Elliott, Empire, Republic of Panama, embarked on board the U. S. S. Dubuque and disembarked at Bluefields, Nicaragua, on May 31, 1910. Stationed there until the 5th of September when they embarked on board the U. S. S. Tacoma and returned to Camp Elliott, Empire, Republic of Panama. Companies B and D, on expeditionary duty at Bluefields, Nicaragua, via the U. S. S. Prairie from June 8 to 12, 1910. China, expeditionary (October 10, 1911, to January 19, 1914).—Field and staff, Companies C and D, of the First Regiment and Companies B and E of the Second Regiment from the Philippines served on board the U.S. S. Rainbow. These detachments served both afloat and ashore at different places in China during the above-mentioned period. There was a marine guard at the American Legation, Peking, China, during this period. Cuba (May 28 to August 5, 1912).—In May 1912, the First Provisional Brigade was organized for service in Cuba. The brigade was composed of the following was organized for service iu Cuba. The brigade was composed of the following units: Brigade field and staff, First Regiment; field and staff, Companies A, B, C, D, E, F, G, and H; Second Regiment; field and staff, Companies A, B, C, D, E, F, G, H, I, and K. The First Regiment landed at Deer Point, Guantanauo Bay, Cuba. The Second Regiment was stationed aboard the following ships: Company A, on the U. S. S. Minnesota; Company B, U. S. S. Missouri; Company C, U. S. S. Ohio; Company D, U. S. S. Mississippi; Company E, on the U. S. S. Rhode Island; Company F, U. S. S. Washington; Company G, U. S. S. Georgia; Company H, U. S. S. Washington; Company I, U. S. S. Nebraska; and the field and staff on the U. S. S. Washington. Companies A. B. C. and D served ashore at various places during the above period. U. S. S. Nebraska; and the field and staff on the U. S. S. Washington. Companies A. B. C. and D served ashore at various places during the above period. Nicaragua (August 28 to November 2, 1912).—The marine detachments from the following ships served ashore at various times during the above period: U. S. S. California, U. S. S. Denver, U. S. S. Tacoma, U. S. S. Cleveland, and the U. S. S. Colorado. The First Provisional Regiment, composed of regimental field and staff, Companies A, B, C, D, E, F, and G. The regiment with the exception of field and staff, Companies E, F, and G, embarked on board the U. S. S. Buffalo November 21, 1912. The battalion left behind remained in Nicaragua until the American Lorenton guard was established January 9, 1913, when they were with American Legation guard was established January 9, 1913, when they were withdrawn. The legation guard is still stationed at Managua, Nicaragua. (The First Provisional Regiment landed at Corinto, Nicaragua, on September 4, 1912, from the U. S. S. Colorado.) Haiti (January 29 to February 9, 1914).—Marine detachment ashore from the U. S. S. South Carolina at Port-au-Prince, Republic of Haiti, during the above period. Mexican campaign (April 21 to November 23, 1914).—The following units of the Marine Corps served in Mexico, or in Mexican waters aboard ship, during the occupation of Mexico. The First Brigade of United States Marines; field and staff: First Regiment-Headquarters Detachment, Second Company, Third Company, Fourth Company, Fifth Company, Sixth Company, Seventh Company, Nineteenth Company, Twenty-fourth Company. Second Regiment—Headquarters Detachment, field and staff, Second Battalion, field and staff, Third Battalion, Eighth Company, Tenth Company, Fourtcenth Company, Fifteenth Company, Sixteenth Company, Seventeenth Company, Eighteenth Company, Third Regiment-Field and staff, Eleventh Company, Twelfth Company, Twentieth Company, Twenty-first Company, Twenty-second Company, Twenty- Fourth Regiment—Field and staff, Twenty-fifth Company, Twenty-sixth Company, Twenty-seventh Company, Twenty-eighth Company, Thirty-first Company, Thirty-second Company, Thirty-fourth Company, Thirty-fifth Company, Thirty-sixth Company. Artillery battalion—Field and staff, First Company, Ninth Company, Thir- teenth Company. April 21 to November 23, 1914: The following ships with marine guards were in Mexican waters during the above-mentioned period: U. S. S. Delaware, U. S. S. California, U. S. S. Denver, U. S. S. Des Moines, U. S. S. Maryland, U. S. S. New York, U. S. S. North Dakota, U. S. S. Texas, U. S. S. Virginia, U. S. S. West Virginia, U. S. S. Wyoming, and the U. S. S. Rhode Island. The Marine detachments from the following ships were landed during the occupation of Vera Cruz, Mexico: U. S. S. Arkansas, U. S. S. Florida, U. S. S. Minnesola, U. S. S. Louisiana, U. S. S. Kansas, U. S. S. New Hampshire, U. S. S. New Jersey, U. S. S. South Carolina, U. S. S. Utah, and U. S. S. Vermont. The field and staff, Forty-fourth Company, Forty-fifth Company, and Forty-sixth Company of the marine battalion, specialservice squadron, served aboard the U. S. S. New York. The Forty-third Company of the marine battalion served aboard the U.S.S. Salem and U.S.S. Chester. The Seventh Company, First Regiment, served aboard the U. S. S. Connecticul. Mexico (April 21, 1914, to February 7, 1917).—The following-named vessels of the Navy having marine detachments on board were on expeditionary duty in Mexican waters at various times between the above dates. The period during which each vessel was in Mexican waters is shown below: which each vessel was in Mexican waters is shown below: U. S. S. Buffalo, November 14 to 26, 1914, March 28 to 29, 1916, June 22 to 30, 1916, August 31, 1916, to February 7, 1917; U. S. S. Dolphin, April 21 to June 20, 1914, July 2 to 8, 1916; U. S. S. Georgia, May 1 to August 1, 1914; U. S. S. Illinois, October 13, 1916, to February 7, 1917; U. S. S. Kentucky, March 23 to June 2, 1916; U. S. S. Machias, May 15 to June 14, 1914, March 14 to June 28, 1916; U. S. S. Marietta, March 14 to June 27, 1916; U. S. S. Michigan, April 22 to May 29, 1914, October 11 to November 26, 1914; U. S. S. Montana, April 28 to May 3, 1914; U. S. S. Nebraska, May 1 to June 21, 1914, June 1 to October 13, 1916; U. S. S. Pittsburgh, June 23 to October 4, 1916; U. S. S. Prairie, April 21 to May 26, June 18 to 28, 1914; U. S. S. San Diego, July 10 to September 19, November 4 to 26, 1914, June 22 to July 18, August 6 to August 19, 1916; U. S. S. Washington, June 14 to 27, 1914; U. S. S. Yorktown, April 21 to June 16, September 9 to November 26, 1914, March 14 to November 21, 1916, January 18 to 20, 1917. Dominican Republic (August 15 to October 30, 1914).—The U. S. S. Washington with a detachment of the Forty-sixth Company of the Fifth Regiment aboard was in Dominican waters during the above period. The
detachment was stationed ashore at Santo Domingo City, Dominican Republic, from October 1, 1914. Haili (October 31 to November 14, 1914, and December 13 to December 17, 1914).—Headquarters field and staff, the Thirty-seventh Company, Forty-fourth 1914).—Headquarters field and staff, the Thirty-seventh Company, Forty-fourth Company, Forty-fifth Company, Forty-Sixth Company, Forty-seventh Company, and the Forty-eighth Company, of the Fifth Regiment stationed aboard the U. S. S. Hancock in Haitian waters during the above period. Dominican Republic (November 26 to December 11, 1914).—The Headquarters field and staff and the Thirty-seventh Company, Forty-fourth Company, Forty-field and staff and the Thirty-seventh Company, Forty-fourth Company, Forty-field and staff and the Thirty-seventh Company, Forty-fourth Company, Forty-field and staff and the Thirty-seventh fifth Company, Forty-sixth Company, Forty-seventh Company, and the Fortyeighth Company, of the Fifth Regiment were stationed aboard the U.S. S. Hancock in Dominican waters during the above period. Hailian campaign and occupation (July 9, 1915, to present day).—The following units of the Marine Corps participated in the campaign and occupation of Haili during the above-mentioned period: Constabulary detachment; field and staff, First Brigade; field and staff, First Regiment; field and staff, Second Regiment; field and staff, Third Detachment; field and staff, artillery battalion; brigade headquarters, detachment; depot detachment; Brigade Signal Company; motor transport unit; Motor Transport Unit No. 1; Motor Transport Unit No. 2; Flight E, Flight G, Flight H, headquarters detachment Observation Squadron No. 2; Division No. 1, Observation Squadron No. 2; Headquarters Company Second Regiment; Supply Company, Second Regiment; Headquarters Company, Eighth Regiment; Supply Company Fighth Regiment; Headquarters and Fifty Second Regiment; Supply Company, Eighth Regiment; Headquarters and Fifty-seventh Company, First Brigade, Headquarters and Sixty-second Company; Second Regiment; Headquarters and One Hundredth Company Eighth Regiment. Also the following companies: First Company, Artillery Battalion; Third Com-Also the following companies: First Company, Arthery Battanon; Inird Company (signal) First Regiment; Fourth Company, First Regiment; Fifth Company, First Regiment; Sixth Company, First Regiment; Twenty-fourth Company, Guantanamo Bay, Cuba; Thirty-sixth Company, First Brigade; Fifty-first Company, U. S. S. Vermont; Fifty-third Company, Second Regiment; Seventh Company, Second Regiment; Ninth Company, Artillery Battalion; Eleventh Company, First Regiment; Twelfth Company, I. S. Washington: Thirteesth Company, First Regiment; Fifty-there Company, First Regiment; Seventh Company, First Regiment; Twelfth Regi U. S. S. Washington; Thirteenth Company, Artillery Battalion; Fifteenth Company, Second Regiment; Sixteenth Company, Second Regiment; Seventeenth Company, Second Regiment; Sixteenth Company, Second Regiment; Seventeenth Company, Second Regiment; Nineteenth Company, First Regiment; Twentieth Company, Second Regiment; Twenty-second Company, First Regiment; Fifty-fourth Company, Second Regiment; Fifty-seventh Company, First Brigade; Sixty-second Company, First Brigade; Sixty-third Company, Eighth Regiment; Sixty-fourth Company, Second Regiment; Sixty-fifth Company, Eighth Regiment; One Hundredth Company, Eighth Regiment; One hundred and forty-sighth Company, Eighth Regiment; One hundred and forty-sighth Company, Eighth Regiment; One hundred and forty-sighth Company, Eighth Regiment; One hundred and forty-sighth Regimen Second Regiment; One hundred and fifty-third Company, Second Regiment; One hundred and ninety-sixth Company, Eighth Regiment; One Hundred and Ninety-seventh Company, Second Regiment. Dominican Republic campaign and occupation (May 5, 1916, to September 16 1924.)—The following units of the Marine Corps participated in the campaign and occupation of the Dominican Republic during the above-mentioned period: and occupation of the Dominican Republic during the above-mentioned period: Headquarters detachment, Second Brigade; depot detachment, Second Brigade; Service Company, Second Brigade; policia Nacional detachment, Department of the North; Policia Nacional detachment, Department of the South; field and staff, artillery battalion; field and staff, First Regiment; field and staff, Second Regiment; field and staff, Third Regiment; field and staff, Fourth Regiment; aide, military governor; Headquarters Company, First Regiment; Headquarters Company, Third Regiment; Headquarters Company, Fourth Regiment; Service Company, First Regiment; Service Company, Fourth Regiment; Howitzer Company, Fourth Regiment; Howitzer Company, Fourth Regiment; Howitzer Company, Fourth Regiment; Division 1, squadron D, MAF; Headquarters, Observation Squadron No. 1; Division No. 1, Observation Squadron No. 1; ard the following-numbered companies; First Company, Fourth Company. quarters, Observation Squadron No. 1; Division No. 1, Observation Squadron No. 1; and the following-numbered companies: First Company, Fourth Company, Fifth Company, Sixth Company, Eighth Company, Ninth Company, Tenth Company, Twelfth Company, Thirteenth Company, Fourteenth Company, Eighteenth Company, Twenty-first Company, Twenty-fourth Company, Twenty-fifth Company, Twenty-sixth Company, Twenty-seventh Company, Twenty-eighth Company, Twenty-ninth Company, Thirty-first Company, Thirty-third Company, Forty-fourth Company, Forty-seventh Company, Forty-eighth Company, Fiftieth Company, Fifty-seeond Company, Sixty-ninth Company, Seventieth Company, One Hundred and Thirteenth Company, One Hundred and Fourteenth Company, One Hundred and Eighty-first Company, One Hundred and Eighty-seeond Company, One Hundred and Eighty-seeond Company, One Hundred and Eighty-fourth Company, One Hundred and Eighty-fourth Company, One Hundred and Eighty-fourth Company, One Hundred and Eighty-sixth Eighty-sixth Company, One Hundred Eighty-sixth Co One Hundred and Eighty-fifth Company, One Hundred and Eighty-sixth Company, One Hundred and Eighty-seventh Company, and Two hundred and Tenth Company. The marine detachments from the following ships served ashore at different places during the above period: U. S. S. Castine, U. S. S. Dolphin, U. S. S. Louisiana, U. S. S. Memphis, U. S. S. New Jersey, U. S. S. Prairie, and the U. S. S. Rhode Island. The detachments from the U. S. S. Louisiana, U. S. S. New Jersey, and the U. S. S. Rhode Island were later designated the Forty-seventh Company, Forty-fifth Company, and the Eighteenth Company, respectively. The detachment of the U. S. S. Memphis was later transferred to the U. S. S. Olympia. Cuba, expeditionary service (February 26 to April 5, 1917).—Marines from Guantanamo Bay (Cuba) Naval Station on expeditionary duty at Guantanamo City, Cuba, and other adjacent points in Cuba. China (September 9, 1924, to March 1, 1925).—A marine detachment has continued on duty at the American Legation, Peking, China, up to the present date. Expeditionary forces of marines and marines from the following vessels ashore at various times at Shanghai, Tientsin, Peking, Tungehou, etc., and serving as international train guards, etc.: Huron, Asheville, Sacramento, Smith-Thompson, Tracy, Borie, Pecos, Pillsbury, Steward, Black Hawk, Preble, Barker, Whipple, and Edwards. Philippine Islands (January 23, 1924).—Marines from the Sacramento engaged in capturing the town of Socorro, Bucas Grande Island, occupied by rebel forces. China (June 5 to July 29, 1925).—Marines from the Huron ashore at Shanghai. Haiti (1925, 1926, and 1927).—Military occupation of Haiti by First Brigade of Marines continuous to the present date. Nichragua (1925).—American Legation guard at Managua continuously from date of last report, January 14, 1925, until August 3, 1925, when it was withdrawn. Expeditionary forces in China (1927).—Marines from the Pittsburgh were ashore March 25 and 31, 1927, and marines from the Sacramento, March 24 to April 18, 1927. The following-named expeditionary units lauded in China on the dates specified and are still there: Third Brigade, Fourth Regiment, March 21, 1927; provisional battalion, March 21, 1927; Sixth Regiment, May 2, 1927; aviation VF Squadron 3, May 9, 1927; Tenth Regiment, Fifth Company Engineers, and Light Tank Plateon, June 6, 1027. Tank Platoon, June 6, 1927. All of the above-named expeditionary units (exclusive of the ships' detach- ments) are now combined in one command called the Third Brigade. Expeditionary forces in Nicaragua (1927).—January 1: Marine detachments from Cleveland, Denver, and Rochester, ashore; January 5: Marine detachment from Galveston, ashore; February 21: Marine detachments from Arkansas, Florida, and Texas, ashore, and detachments from Florida and Texas later joined the Fifth Regiment: March 4: Marine detachment from Tulsa, ashore. The following-named ment: March 4: Marine detachment from Tulsa, ashore. expeditionary forces landed on the dates specified. January 10: Second Battalion of the Fifth Regiment; February 26: Provincial Company, from San Diego, Calif.; February 27: Observation Squadron No. 1; March 9: Fifth Regiment; May 19: Eleventh Regiment; May 21: Observation Squadron No. 4. Observation Squadron No. 1. consisting of 3 officers and 66 enlisted men, was returned to the United States in June 1927, and about 38 officers and 1,100 enlisted men of the Fifth and Eleventh Regiments were returned to the United States in June 1927. States in July 1927. The balance of the expeditionary force remaining at the present time consists of the Second Brigade and the officers and enlisted men serving with the Guardia Nacional of Nicaragua. LIST OF WARS, MILITARY OCCUPATIONS, AND MILITARY EXPEDITIONS ENGAGED IN BY THE MARINE CORPS 48. From August 9, 1927, to October 30, 1929. China—expeditionary service.—Continuous since date of last report, August 9, 1927, to October 30,
1929. Third Brigade, consisting of: Brigade Headquarters (disbanded January 19, 1929); Brigade Service Company (disbanded October 12, 1928); Fifth Company Engineers (transferred to San Diego, Calif., January 19, 1929); Light Tank Platoon (transferred to San Diego, Calif., October 3, 1929); and Provisional Military Police Company (organized October 10, 1927; disbanded August 6, 1928). Provisional regiment, composed of: Second Battalion, Fourth Regiment; Headquarters Company, Tenth Company; Twenty-ninth Machine Gun and Howitzer Company; Thirty-first Company; Thirty-second Company; Third Battalion, Sixth Regiment; Headquarters Company; Fifteenth Machine Gun Company; Eighty-second Company; Eighty-second Company; Eighty-fourth Company; Provisional regiment disbanded October 4. 1927, by change of designation to Twelfth Regiment. Fourth Regiment, composed of: Headquarters Company; Service Company; First Battalion, Headquarters Company; Twenty-fifth Company; Twenty-sixth Company; Twenty-eighth Machine Gun and Howitzer Company; Third Battalion, Headquarters Company; Nineteenth Company; Twenty-first Company; Twenty-second Company; Twenty-fourth Company. The Fourth Regiment, as shown above, is at present at Shanghai, China, with the expeditionary forces. Sixth Regiment, composed of: Headquarters Company; Service Company; First Battalion, Headquarters Company; Seventy-third Company; Seventy-fourth Company; Seventy-fifth Company; Seventy-sixth Company; Second Battalion. Headquarters Company; Seventy-eighth Company; Eightieth Company (joined composite battalion November 22, 1928, for transfer to San Diego, Calif., and transferred same date); Eighty-first Machine Gun and Howitzer Company. The First Battalion of the Twelfth Regiment, composed of: Headquarters Com- pany, Fifteenth Machine Gun Company, Eighty-second Company, Eighty-third Company, Eighty-fourth Company, on April 22, 1928, joined the Sixth Regiment and the designation was changed to Third Battalion, Sixth Regiment. September 15, 1928, the Third Battalion, Sixth Regiment, joined the composite regiment for transfer to San Diego, Calif., and was transferred September 29, 1928. The Sixth Regiment was transferred to San Diego, Calif., January 19, 1929. Tenth Regiment, composed of: First Battalion, Headquarters Battery, Service Battery, First Battery, Sixth Battery (joined composite battalion, November 21, 1928, for transfer to San Diego, Calif., and transferred November 22, 1928), Thirteenth Battery. The Tenth Regiment joined the composite regiment September 15, 1928, for transfer to San Diego, Calif., and was transferred September 19, 1928. First September 19, 1928. 19, 1928. First Separate Battalion organized April 22, 1928, disbanded July 11, 1928, composed of the following companies: Headquarters Company (disbanded May 8, 1928), Twenty-ninth Machine Gun and Howitzer Company, Thirty-first Company. Twelfth Regiment: Organized October 4, 1927; disbanded April 22, 1928; the following companies were attached: Headquarters Company, Service Company (organized October 24, 1927); First Battalion (designation changed to Third Battalion, Sixth Regiment, April 23, 1928), Headquarters Company; Fifteenth Machine Gun Company; Eighty-second Company; Eighty-third Company; Eighty-fourth Company; Second Battalion (designation changed to First Separate Battalion, April 22, 1928), Headquarters Company; Tenth Company (disbanded December 21, 1927); Twenty-ninth Machine Gun and Howitzer Company; Thirty-first Company; Thirty-second Company (disbanded December 21, 1927). 1927). Aircraft Squadrons: Composed of the following: Headquarters detachment (disbanded September 29, 1928), Fighting Plane Squadron No. 10 (designation changed to Fighting Plane Squadron 6-M, July 1, 1928); Observation Squadron No. 10 (joined Composite Battalion, November 21, 1928, for transfer to San Diego, Calif., and transferred November 22, 1928); Expeditionary Duty Detachment, VS 1-M (disbanded January 31, 1928); Fighting Plane Squadron 6-M (joined Composite Regiment September 15, 1928, for transfer to San Diego, Calif., and transferred September 19, 1928). The Marine detachment, American Legation, Peking, China, has continued on duty at that station up to this date. Haiti—Occupation.—Continuous since date of last report, August 9, 1927, to October 30, 1929. First Brigade: Brigade headquarters, constabulary detachment, brigade depot detachment, brigade Signal Company, brigade Motor Transport Company. Second Regiment: Headquarters Company, Thirty-sixth Company, Fifty-third Company (machine gun), Fifty-fourth Company, Sixty-fourth Company; Second Battalion, Headquarters detachment, Sixty-third Company; Observation Squadron 9-M, Headquarters Company, Division 1. First Battalion, Eleventh Regiment, composed of: Headquarters Company, Second Company, Fourteenth Company, Forty-sixth Company (joined August 31, 1927, from Nicaragua and was disbanded September 6, 1927). Nicaragua—Expeditionary service.—Continuous since date of last report, August 9, 1927, to October 30, 1929. Second Brigade: Brigade headquarters (organized January 15, 1928), constabulary detachment (designation changed to Nicaraguan National Guard detachment, December 13, 1928). Fifth Regiment: Headquarters Company; Service Company; Fifty-first Company (August 10, 1929, to Second Battalion, Fifth Regiment); First Battalion, pany (August 10, 1929, to Second Battalion, Fifth Regiment); First Battalion, Headquarters Company, Seventeenth Company; Twenty-third Company, Forty-ninth Company; Sixty-sixth Company (disbanded August 10, 1929); Second Battalion, Headquarters Company (organized April 1, 1928, disbanded January 4, 1929, reorganized February 14, 1929); Eighteenth Company (organized March 25, 1928, disbanded January 5, 1929); Forty-third Company (organized March 25, 1928, disbanded January 4, 1929, reorganized August 10, 1929); Forty-eighth Company (organized March 25, 1928, disbanded January 5, 1929, reorganized August 10, 1929); Third Battalion, Headquarters Company; Eighth Company; Sixteenth Company; Twentieth Company; Forty-fifth Company (disbanded August 10, 1929). The following organizations are at present attached to expeditionary forces in The following organizations are at present attached to expeditionary forces in Nicaragua, except those marked transferred: Second Brigade: Brigade headquarters; Nicaraguan National Guard detach- Fifth Regiment: Headquarters Company; Service Company; First Battalion. Headquarters Company; Seventeenth Company; Twenty-third Company; Forty- ninth Company; Second Battalion, Headquarters Company; Forty-third Company; Fifty-first Company; Seventy-seventh Company; Third Battalion, Headquarters Company; Eighth Company; Sixteenth Company; Twentieth Company. Eleventh Regiment: Headquarters Company (joined January 19, 1928, transferred to Quantico, Va., August 20, 1929); Service Company (joined January 19, 1928, transferred to Quantico, Va., August 20, 1929); First Battalion (The First Battalion, less the Forty-seventh Company, was transferred to Port-au-Prince, Haiti August 24, 1927, and rejoined the Second Brigade January 15, 1928, transferred to Port-au-Prince, Haiti, August 24, 1927, and rejoined the Second Brigade January 15, 1928, trans-Haiti, August 24, 1927, and rejoined the Second Brigade January 15, 1928, transferred to Quantico, Va., August 29, 1929), Headquarters Company; Second Machine Gun Company; Forty-sixth Company; Forty-seventh Company; Second Battalion (joined January 16, 1928, transferred to Quantico, Va., August 20, 1929), Headquarters Company; Fifty-fith Company; Fifty-second Company; Fifty-fifth Company; Fifty-seventh Company; Third Battalion (joined March 31, 1928, disbanded June 15, 1929), Headquarters Company; Fifty-eighth Company; Fifty-ninth Company; Sixtieth Company; Sixty-first Machine Gun and Howitzer Company; Aircraft squadrons—Headquarters detachment, Service Company 3-M (organized March 1, 1929); Observation Squadron (VO) 6-M (joined February 16, 1928); Observation Squadron (VO) 7-M. Marine detachments from the following-named ships served on shore on ex- Marine detachments from the following-named ships served on shore on expeditionary duty in Niearagua during the periods stated below: U. S. S. Arizona, July 15, 1928, to January 24, 1929; U. S. S. California, July 15, 1928, to January 24, 1929; U. S. S. Cleveland, September 23 to 26, 1927, and April 1, 1928, to March 17, 1929; U. S. S. Colorado, July 14, 1928, to January 24, 1929; U. S. S. Denver, February 19, 1928, to April 11, 1929; U. S. S. Galveston, January 9 to 23, 1928, and April 30, 1928, to April 11, 1929; U. S. S. Idaho, July 6, 1928, to January 24, 1929; U. S. S. Maryland, July 14, 1928, to November 24, 1928; U. S. S. Mississippi, July 14, 1928, to January 24, 1929; U. S. S. New Mexico, July 6, 1928, to January 24, 1929; U. S. S. New York, July 14, 1928, to January 24, 1929; U. S. S. Procyon, July 14, 1928, to January 24, 1929; U. S. S. Rochester, January 7, 1928, to February 10, 1929; U. S. S. Tennessee, July 14, 1928, to January 24, 1929; U. S. S. Texas, June 14, 1928, to January 24, 1929; U. S. S. Tulsa, January 7, 1928, to February 8, 1928, and March 10, 1928, to April 12, 1929; U. S. S. West Virginia, July 14, 1928, to January 24, 1929. 49. United States Marine Corps expeditionary forces in China, Haiti, Nicaragua, and Siberia from October 30, 1929, to August 31, 1939. peditionary duty in Nicaragua during the periods stated below: U. S. S. Arizona, ragua, and Siberia from October 30, 1929, to August 31, 1939. China.—Expeditionary service: Fourth Marines, Shanghai, China: Headquarters and Headquarters Company; Service Company; Motor Transport Company; First Battalion, Headquarters and Headquarters Company; Company A (25th), Company B (26th), Company C (27th) (disbanded December 17, 1934, reorganized August 20, 1937, disbanded May 5, 1938), Company D (28th); Second Battalion, Headquarters and Head-May 5, 1935), Company D
(28th); Second Battanon, Headquarters and Headquarters Company; Company E (organized September 18, 1932), Company F (organized September 18, 1932), Company G (organized September 18, 1932, disbanded December 17, 1934, reorganized August 26, 1937, disbanded May 18, 1938), Company H (organized September 18, 1932); Third Battalion, Headquarters and Headquarters Company (disbanded December 9, 1934); Company I (19th) (disbanded December 19, 1934), Company L (22nd) (disbanded December 19, 1934), Company M (24th) (disbanded December 19, 1934). The Marine detachment, American Legation, Peiping, China, has continued on duty at that station up to this date, and consists of the following: Headquarters detachment, Thirty-eighth Company, Thirty-ninth Company, and Sixty-second Company. Ships' detachments ashore in Shanghai, China: U. S. S. Augusta, August 16, 1937, to September 18, 1937; small detachment ashore October 29-31, 1937; U. S. S. Houston, February 5, 1932, to April 28, 1932; U. S. S. Sacramento, August 13, 1937, to March 14, 1938; U. S. S. Tulsa, October 23, 1937, to Luce 6, 1938. 23, 1937, to June 6, 1938. *Haiti.*—Occupation: First Brigade, Port-au-Prince, Haiti: Brigade Headquarters and Headquarters Company (disbanded August 15, 1934); Constabulary Detachment (disbanded July 31, 1934); Brigade Motor Transport Company (disbanded August 15, 1934); Brigade Depot Detachment (disbanded January 1, 1933); Brigade Signal Company (disbanded August 15, 1934). Second Regiment: Headquarters and Headquarters Company (disbanded August 15, 1934); Thirty-sixth Company (disbanded January 1, 1933); Fifty-third Machine Gun Company (Company D) First Battalion, transferred to States July 26, 1934; Fifty-fourth Company (disbanded January 1, 1933); Sixty-fourth Company (Company A) First Battalion (transferred to States July 26, 1934); Second Battalion, Headquarters and Headquarters Company (disbanded January 1, 1933); Company B (63rd) (disbanded August 8, 1934); First Battalion, second regiment, Headquarters and Headquarters Company (organized January 1, 1933, disbanded August 15, 1933); Observation Squadron 9-M, Headquarters Squadron, (transferred to States August 15, 1934, Division One transferred to States, August 15, 1934); Constabulary detachment. Nicaragua—Expeditionary service: Second Brigade: Brigade Headquarters and Headquarters Company (disbanded June 4, 1930); Nicaraguan National Guard Detachment (disbanded January 2, 1933); Electoral Detachment (organized July 2, 1930, disbanded November 15, 1930); Nicaraguan Electoral Detachment (organized July 18, 1932, disbanded November 30, 1932); Second Provisional Company, August 15, 1930, to November 13, 1930. Fifth Regiment: Headquarters and Headquarters Company (disbanded April 12, 1930); Service Company (disbanded April 12, 1930); East Coast Casual Company, April 12-22, 1930, in Nicaragua; First Battalion—Headquarters and Company, April 12-22, 1930, in Nicaragua; First Battalion—Headquarters and Headquarters Company, disbanded January 2, 1933; Company A (17th) (disbanded January 2, 1933); Company B (49th) (disbanded January 2, 1933); Sixty-sixth Company (organized April 12, 1930, disbanded May 1, 1931); Second Battalion—Headquarters and Headquarters Company (disbanded April 12, 1930); Forty-third Company (attached to 1st Battalion, 5th Regiment April 12, 1930, disbanded May 5, 1931); Fifty-first Company (attached to 1st Battalion, 5th Regiment April 12, 1930, disbanded April 30, 1931); Seventy-seventh Company (disbanded April 12, 1930); Third Battalion—Headquarters and Headquarters Company (disbanded April 12, 1930); Eighth Company (disbanded April 12, 1930); Sixteenth Company (disbanded April 12, 1930); The Regiment April 12, 1930, disbanded May 15, 1930); Sixteenth Company (disbanded April 12, 1930, 5th Regiment April 12, 1930, disbanded May 15, 1930); Aircraft Squadrons—Headquarters detachment transferred to States January 2, 1933; Service Company 3-M, transferred to the States January 2, 1933; Vilility Squadron 6-M, transferred to States January 2, 1933; Nicaraguan National Guard detachment. Ships' detachments ashore in Nicaragua: U. S. Denver, September 6, 1930, to November 6, 1930; U. S. S. Memphis, July 21, 1932, to November 28, 1932; U. S. S. Overton, July 15, 1932, to November 28, 1932; U. S. S. November 6, 1930; U. S. S. Sturtevant, July 12, 1932, to November 28, 1932. Siberia.—Expeditionary service: Detachment of Marinas stationed at United States payed and a detachment of Marinas stationed at United States payed at April 22, 1932; April 20, 1932, 193 Siberia.—Expeditionary service: Detachment of Marines stationed at United States naval radio station, Russian Island, Vladivostok, Siberia, from February 16, 1920, to November 19, 1922. Detachments from the Marine detachments of the below-named ships were ashore in Siberia on the following dates: U. S. S. Albany, June 21-July 5, 1919; ashore in Sheria on the following dates: U. S. S. Aldany, Julie 21-July 3, 1919; July 3-25, 1919; July 17-25, 1919; December 20, 1919, to March 6, 1920; January 17-March 6, 1920; U. S. S. Brooklyn, November 18-19, 1919, detached duty aboard U. S. S. New Orleans on landing party; U. S. S. New Orleans, Ashore at naval radio station, Russian Island, Siberia, July 25-28, 1919; July 27-August 1, 1919; August 30-31, 1919; September 22 to October 31, 1919; Ashore at Tetuhe Bay, Siberia, July 30-to August 1, 1919; Detached duty, Intelligence Office, Vladivostok, Siberia, September 25 to October 31, 1919; U. S. S. South Dakota, January 31 to February 1, 1920, on patrol duty in the City of Vladivostok. January 31 to February 1, 1920, on patrol duty in the City of Vladivostok, 50. List of United States Navy vessels that are shown or appear to have left the continental United States for Cuba, Guam, or Puerto Rico between August 12, 1898, and July 4, 1902. Bureau of Navigation reports 1899, 1900, 1901, and 1902. | Name of vessels and stations | Date of arrival | Date of de-
parture | Remarks | |--|-----------------|--------------------------------|---------| | Alliance: Newport, R. I | Anr 21 1800 | Feb. 28, 1899 | | | Annapolis: Tompkinsville, N. Y. San Juan, P. R. Guantanamo and other points in Cuba. | Feb. 3, 1899 | Oct. 27, 1898
Feb. 15, 1899 | | | Name of vessels and stations | Date of
arrivai | Date of de-
parture | Remarks | |--|---|---|--| | Arethusa: | | | | | League Island, Pa. | | Dec. 16, 1898 | | | Habana, Cuba | Dec. 25, 1898 | Jan. 14, 1899 | | | Brooklyn: | | Dec 18 1000 | | | Hampton Roads, Va | Dec. 19, 1898 | Dec. 15, 1898 | | | Rico. | 1700. 19, 1898 | Apr. 26, 1899 | | | Brutus: | | | | | Mare Island, Calif | | Apr. 2, 1899 | | | San Luis d'Apra and other points in Guam | Feb. 8, 1900 | Mar. 28, 1901 | | | Caesar: | 0-4 02 1000 | The oc 1000 | | | San Juan and other points in Puorto Rico Castine: | Oet. 23, 1899 | Feb. 26, 1900 | | | Boston, Mass | | Dec. 18, 1898 | | | Habana, Cuba | Dec. 26, 1898 | Jan. 5, 1899 | | | Habana, Cuba
San Juan, P. R | Jan. 11, 1899 | Jan. 15, 1899 | | | Chicago: | | | | | New York, N. Y | T 1 | Feb. 6, 1899 | | | Habana. Cuba | Feb. 23, 1899 | Mar. 9.1899 | | | Habana and other points in Cuba | Mar. 17, 1899 | Mar. 13, 1899
Mar. 24, 1899 | | | Cincinnati: | Mai. 11, 1000 | 141 11 24, 1005 | | | | | Oct. 4, 1898 | | | San Juan, P. R. Guantanamo and other points in Cuba | Oct. 11, 1898 | Jan. 4, 1899 | | | Detroit: | | | | | Boston, Mass | | Jan. 2, 1899 | | | Santiago and other points in Cuba | | Feb. 7, 1899 | | | New Orleans, La | 34 12 1000 | Feb. 22, 1899 | | | Cienfuegos and other points in Cuba | Mar. 13, 1899 | Mar. 25, 1899 | | | Key West Fla | | Mar. 18, 1900 | | | Key West, Fla | Mar. 18, 1900 | May 15, 1900 | | | Rico. | | | | | Key West, Fia | | Mar. 20, 1902 | | | Habana and other points in Cuba | Mar. 21, 1902 | Mar. 31, 1902 | Tour of inspection | | | | | of coaling sta-
tions in West | | | | | India in West | | | | | Indies, with the
Chief of Bureau | | | | | of Equipment. | | Eagle: | • | | | | Hampton Roads, Va | | Jan. 20, 1899 | | | Guantanamo and other points in Cuba | Jan. 26, 1899 | July 14, 1899 | Inspection prelimi- | | Norfoik, Va | | Nov. 5, 1899 | nary to a survey. | | Norfolk, Va
Nuevitas and other points in Cuba | Nov 11 1890 | June 21, 1900 | Survey duty. | | Key West, Fia | 1101, 11, 1000 | Jan. 27, 1901 | currey carry. | | Key West, Fia.
Habana, Cuba. | Jan. 28, 1901 | Apr. 1, 1991 | Surveying work in | | | | | vicinity of Cape | | | | | San Antonio, | | 77 317 314- | | 0.4 80 1001 | Cuba, | | Key West, Fia | Nov. 2, 1901 | Oet. 30, 1901
Apr. 21, 1902 | Currentes hashes | | Cleardegos and other points in Cuba | 1404. 2, 1901 | Apr. 21, 1902 | Surveying harbor,
Cienfuegos, Cuba. | | Esses: | | | Cicinacçõe, Cuba. | | Norfoik, Va | | Jan. 3, 1899 | | | Santiago and other points in Cuba | Apr. 10, 1899 | Apr. 27, 1899 | | | Newport, R. I | | July 13, 1899
Feb. 25, 1900 | | | San Juan, P. R. | Feb. 17, 1900 | Feb. 25, 1900 | Training service. | | Guantanamo Bay and other points in Cuba Glacier: | Mar. 1,1900 | Mar. 22, 1900 | Do. | | Guantanamo Bay and other points in Cuba | Sept.
15, 1898 | Dec. 17, 1898 | | | San Juan, P. R. | Dec. 20, 1898 | Jan. 3, 1899 | | | Hannibal: | 200, 20, 1000 | Jan. 0, 1000 | | | Lamberts Point, Va | | Aug. 22, 1901 | | | San Juan and other points in Puerto Rico | Aug. 31, 1901 | June 12, 1902 | _ | | Hist: Santiago and other points in Cuba | Oet. 27, 1898 | Jan. 12, 1899 | | | | | T-1 10 1000 | | | India na: | | Feh. 16, 1899
Mar. 25, 1899 | | | Indiana: Tompkinaville, N. Y. | Mar 1 1000 | 1 AVE 254 . 40. 100H | 1 | | Indiana: Tompkinaville, N. Y. Ilahana and other points in Cuba | Mar. 1, 1899 | | | | Indiana: Tompkinaville, N. Y Ilahana and other points in Cuba San Juan, P. R | Mar. 1,1899
Apr. 25,1899 | Apr. 26, 1899 | | | Indiana: Tompkinaville, N. Y | Apr. 25, 1899 | Apr. 26, 1899 | | | Indiana: Tompkinaville, N. Y Ilahana and other points in Cuba San Juan, P. R | Apr. 25, 1899 | Apr. 26, 1899
Dec. 17, 1898 | | | Indiana: Tompkinaviile, N. Y. Hahana and other points in Cuba. San Juan, P. R Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. | Apr. 25, 1899 Dec. 23, 1898 | Apr. 26, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 | • | | Indiana: Tompkinaville, N. Y Ilahana and other points in Cuba. San Juan, P. R Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. Santiago de Cuba | Apr. 25, 1899 Dec. 23, 1898 Jan. 25, 1899 | Apr. 26, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 Jan. 27, 1899 | | | Indiana: Tompkinaviile, N. Y. Ilahana and other points in Cuba. San Juan, P. R. Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. Santiago de Cuba. Koy West Fia. | Apr. 25, 1899 Dec. 23, 1898 Jan. 25, 1899 | Apr. 26, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 Jan. 27, 1899 Feh. 6, 1899 | • | | Indiana: Tompkinaville, N. Y. Ilahana and other points in Cuba. San Juan, P. R. Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. Santiago de Cuba. Koy West Fia. | Apr. 25, 1899 Dec. 23, 1898 Jan. 25, 1899 | Apr. 26, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 Jan. 27, 1899 Feh. 6, 1899 Mar. 1, 1899 | | | Indiana: Tompkinaville, N. Y. Ilahana and other points in Cuba. San Juan, P. R. Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. Santiago de Cuba. Koy West Fia. | Apr. 25, 1899 Dec. 23, 1898 Jan. 25, 1899 | Apr. 28, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 Jan. 27, 1899 Feh. 6, 1899 Mar. 1, 1899 Mar. 12, 1899 | | | Indiana: Tompkinaviile, N. Y Ilahana and other points in Cuba. San Juan, P. R Lebanon: Lamberts Point, Va. Habana, Cuba Key West, Fia. Santiago de Cuba | Apr. 25, 1899 Dec. 23, 1898 Jan. 25, 1899 | Apr. 26, 1899 Dec. 17, 1898 Jan. 7, 1899 Jan. 21, 1899 Jan. 27, 1899 Feh. 6, 1899 Mar. 1, 1899 | | | Name of vessels and stations | Date of
arrival | Date of de-
parture | Remarks | |--|--------------------------------|---------------------------------|--| | Leanidas: | | | | | Guantanamo, Cuba | Oct. 18, 1898 | Oct. 29, 1898 | - | | Lamberts Point, Va. San Juan and other points in Puerto Rico Machias: | | Sept. 14, 1901
June 26, 1902 | | | Tompkinsville, N. Y Habana and other points in Cuba Key West, Fla San Juan and other points in Puerto Rico Nuevitas, Cuba Ver West, Fla | Jan. 26, 1899 | Jan. 19,1899
Mar. 28,1899 | | | San Juan and other points in Puerto Rico | Apr 24 1800 | Apr. 19, 1899
May 8 1800 | | | Nuevitas, Cuba | May 12, 1899 | May 8, 1899
May 22, 1899 | | | | | July 16, 1890
July 30, 1899 | | | San Juan, P. R.
Gibara and other points in Cuba | Aug. 26, 1899 | Sept. 14, 1899 | Patroiling for fill-
busters. | | Pensacola, Fla | Mar. 8, 1902 | Feb. 17, 1902
Apr. 4, 1902 | Generai; Potomac
Fleet. | | Marblehead;
Now York N. Y | | Mar. 2,1899 | ricet. | | New York, N. Y. Habana and other points in Cuba | Mar. 9,1899 | Mar. 25, 1899 | | | Marcellus: | | | | | Boston, Mass | Jan. 11, 1899 | Oet. 27, 1898
Feb. 5, 1899 | | | Boston, Mass | Oct. 17. 1898 | Oct. 10, 1898
Nov. 14, 1898 | | | Key West, Fia. San Juan and other points in Puerto Rico. | | Nov. 18, 1901 | | | San Juan and other points in Puerto Rico | Jan. 2, 1902 | Jan. 23, 1902 | Ship employed carrying mail and stores from San Juan, P. R. to Culebra, V. I., for vessels of the North Atlantic | | lassachusetts: | | A F 1000 | Squadron. | | New York, N. Y.
San Juan, P. R. | Apr. 25 1899 | Apr. 7, 1899
Apr. 26, 1899 | | | fayflower: | | | | | Tompkinsvilie, N. Y. Calmanera and other points in Cuba | Dec 71 1000 | Dec. 6, 1898 | | | New York, N. Y. | Dec. 11, 1898 | Jan. 9, 1899
June 23, 1900 | Special service. | | San Juan, P. R. | Juno 30, 1900 | | opocial set vices | | Boston, Mass
San Juan and other points in Puerto Rico | | Aug. 14, 1900
Mar. 31, 1901 | Surveying special | | Vashrille: | | 0 -4 - 40 - 4000 | service. | | Off San Koy Fig | | Oct. 18, 1898
Feb. 9, 1899 | | | Gibars, Cnba
Off San Key, Fia
Habana, Cuba | Feb. 9, 1899 | do | | | Cienfuegos and other points in Cuba; also in | Feb. 22, 1899 | Feb. 18, 1899
Apr. 11, 1899 | | | Puerto Rico. | | 0.4 4 1000 | | | Guantanamo Bay, Cuba | Oot 12 1808 | Oct. 4, 1898
Oct. 17, 1898 | | | San Juan, P. R | Oct. 21, 1898 | Nov. 6, 1898
Nov. 26, 1898 | | | San Juan, P. R. Tompkinsville, N. Y. Guantanamo Bay, Cuba | Mar. 29, 1899 | Nov. 26, 1898
Mar. 29, 1899 | | | lew Yark: Hampton Roads, Va | | Dec. 3, 1898 | | | Hahana, Cuba
Tompkinsviile, N. Y | Dec. 7, 1898 | Dec. 19, 1898 | | | Habana and other points in Cuba; also in Puerto | Mar. 1,1899 | Feb. 16, 1899
Apr. 26, 1899 | | | Rico. | | | | | Philadelphia, Pa | 73 8 1000 | Nov. 26, 1898 | | | San Juan, P. R. | Dec. 2, 1898 | June 25, 1899 | | | New York, N. Y. | | Nov. 3, 1898 | | | San Juan and other points in Puerto Rico | Nov. 9, 1898
Sept. 23, 1898 | Mar. 5, 1899
Nov. 8, 1898 | | | Resolute: Key West, Fia | | Get. 10, 1898 | | | Habana and other points in Cubaandoval: Gibara, Cuba | Oct. 11, 1898
Nov. 5, 1898 | Apr. 29, 1899
Nov. 6, 1898 | | | carpion: | | | | | Key West, Fla | Nov. 20, 1898 | Nov. 19, 1898
Nov. 27, 1898 | | | Key West, Fia | | Nov. 9,1900 | | | San Juan, P. R | Dec. 23, 1900 | Jan. 1, 1901 | Special service for | | | | | Navy Depart-
ment. | | San Juan and other points in Puerto Rico | Apr. 10, 1901 | Apr. 15, 1901 | Special service. | | Name of vessels and stations | Date of
arrival | Date of de-
parture | Remarks | |---|----------------------------------|---|---| | Solace: | | | | | Ponce and other points in Puerto Rico | Oet. 1,1898 | Oet. 3, 1898
Nov. 1, 1898 | | | Norfolk, Va. San Juan and other points in Puerto Rico | Nov. 5 1909 | Nov. 1, 1898
Nov. 10, 1898 | | | Guertenamo Ray Cuba | Nov. 5, 1898
Nov. 12, 1898 | Nov. 14, 1898 | | | Southery: | 1101. 12,1000 | 2101. 21, 2000 | | | Key West, Fla. Guantanamo and other points in Cuba | | Oct. 2, 1898 | | | Guantanamo and other points in Cuba | Oct. 6, 1898 | Jan. 16, 1899 | | | Sterling: | | 0.4 11 1000 | | | New York, N. Y
San Jnan, P. R | Tan 10 1800 | Oet. 11, 1898
Jan. 28, 1899 | | | Summin: | - Jan. 10, 1000 | | | | Rupply: Key West, Fia. Gibara, Cuba. Tompkinsville, N. Y San Juan, P. R | | Aug. 16, 1898
Aug. 19, 1898
Sept. 12, 1898
Sept. 25, 1898 | | | Gibara, Cuba | - Aug. 18, 1898 | Aug. 19, 1898 | | | Tompkinsville, N. Y. | | Sept. 12, 1898 | | | Guantanamo and other points in Cuba | Sept. 20, 1898
Sept. 28, 1898 | Oct. 3, 1898 | | | Texas: | - Sept. 20, 1000 | Oct. 3, 1000 | | | Hampton Roads, Va | | Dec. 14, 1898 | | | Hamptou Roads, Va | Dec. 17, 1898 | Feb. 9, 1899 | | | Gaiveston, Tex | | Feb. 17, 1899 | | | Habana and other points in Cuba | _ Feb. 20, 1899 | Mar. 25, 1899 | | | San Juan, P. R. | _ Apr. 25,1899 | Apr. 20, 1899 | | | Galveston, Tex. Habana and other points in Cuba. San Junn, P. R. Hampton Roads, Va. Habana, Cuba. | Dec. 17 1899 | Feb. 9, 1899
Feb. 17, 1899
Mar. 25, 1899
Apr. 26, 1899
Dec. 13, 1899
Dec. 21, 1899 | Took on board re- | | | Dec. 11, 1800 | 21, 1000 | mains of Maine dead. | | Topeka: | | No | | | Key West, Fla
Habana, Cuba
San Juan, P. R | Nov. 27 1809 | Nov. 27, 1898 | | | San Juan, P. R | Jan. 19 1899 | Jan. 1, 1899
Jan. 28, 1899 | | | Uncas: | | 7 4441 | | | Port Royal, S. C | | Oet. 8, 1899 | | | San Juan and other points in Puerto Rico | Oet. 17, 1899 | Aug. 25, 1901 | Inspection of light- | | | | | houses. Taking | | | | | II. S Army. | | San Juan, P. R. | Feb. 2, 1902 | Apr. 28, 1902 | passengers for
U. S. Army. •
With mail and pro- | | , | | | visions to special | | | | | detachment of | | Vickaburg: | | | marines. | | Hampton Roads Va | | Nov 2 1998 | | | Hampton Roads, Va | Feb. 3, 1899 | Nov. 2, 1898
Feb. 18, 1899 | | | Guantanamo and other points in Cuba | Feb. 3, 1899
Mar. 24, 1899 | Apr. 3, 1899 | | | Vizen: | | | | | Key West, Fla | T. L 0 1000 | Feb. 4, 1900 | | | San Juan and other points in Puerto Rico
Port Padre and other points in Cuba | Feb. 8,1900
Apr. 21,1900 | Feb. 4, 1900
Apr. 17, 1900
May 25, 1900
Nov. 18, 1900
June 25, 1901 | | | Key West, Fla. | . Apr. 21, 1800 | Nov. 18 1900 | | | Nuevitas and other points in Cuba. | Nov. 20, 1900 | June 25, 1901 | Making passage | | | | | and surveying. | | Key West, Fla | | Nov. 21, 1901 | _ | | Bahia Honda and other points in Cuba | Nov. 22, 1901 | Juno 24, 1902 | Do. | | Wilmington: | | Dec. 24, 1898 | | | Norfolk, Va
San Juan, P. R | Dec. 30, 1898 | Jan. 2, 1899 | | | Yanklon: | | | | | Paim Beach, Fla | | Jan. 20, 1899
June 26, 1899 | | | Paim
Beach, Fla | . Jan. 24, 1899 | June 26, 1899 | | | | | Nov. 12. 1899 | Commende a dest | | Port Royal S C | - NOA. 18, 1888 | Juno 29, 1900 | Surveying duty. | | Nipe and other points in Cuba | Nov. 24 1000 | Nov. 18, 1900
June 25, 1901 | Surveying of Nipe | | and and another house in Constitution | 1107. 21, 1000 | 20, 1001 | Bay, Cuba. | | Key West, Fla
Cape Corrientes and other points in Cuba | | Dec. 14, 1901 | | | Cana Cambonian and alban a data to Cala | Don 10 1001 | June 9, 1902 | Surveying work. | ^{51.} List of United States Army organizations which left the United States for service in Cuba or Puerto Rico between August 12, 1898, and July 4, 1902, as shown in report, Adjutant General, War Department July 1, 1909. | | Pe | iod | | |---|-----------------------|---|--| | | Years | Months | | | Enginera Tagops | | | | | COMPANY C (FORMERLY COMPANY E) | | | | | Cuba: June 14 to Aug. 28, 1898 | 0 | 2 | | | COMPANY E' (FORMERLY COMPANY C) | } | | | | Cuba: June 14 to Aug. 28, 1898. | | 1 | | | | | | | | CAVALRY | | | | | FIRST U. S. CAVALRY | | | | | Cuba: Headquarters and A. B. C. D. E. G. I. and K. June 14 to Aug. 15, 1898 (4 troops remained in Florida to August 1898) | | 2 | | | SECOND U. S. CAVALRY | ļ | | | | Cuba: A, C, D, and F, June 14 to Aug. 28, 1898. Headquarters and B, Feb. 16, 1899, to Apr. 28, 1902. A, C, and D, Feb. 3, 1899, to Apr. 28, 1902. E and H, Feb. 16, 1899, to Jan. 22, 1902. F and G, Feb. 3, 1899, to Jan. 22, 1902. I, K, and L, Feb. 16, 1899, to May 9, 1902. M, Feb. 3, 1899, to May 9, 1902. M, Feb. 3, 1899, to May 9, 1902. Puerto Rico: B, July 23 to Dec. 1, 1898 (7 troops remained in Florida to August 1898). | 0 | 2 | | | Headquarters and B, Feb. 16, 1899, to Apr. 28, 1902 | 3
3
2
3
3 | 2 2 3 | | | E and H, Feb. 16, 1899, to Jan. 22, 1902 | 2 | 11 | | | I. K. and L. Feb. 16, 1899, to May 9, 1902. | 3 | 3 3 | | | M, Feb. 3, 1899, to May 9, 1902 Puerto Rico: R. July 22 to Dec. 1, 1898 (7 troops remained in Florida to August 1898) | 3 | 3 4 | | | | | 1 | | | Puerto Rico: | | | | | Headquarters and K and L, Nov. 9, 1898, to Aug. 11, 1900 | 1 1 | 9
8
5
2
1 | | | B and D, Nov. 9, 1898, to Mar. 29, 1900. | i | 5 | | | C, Feb. 1, 1899, to Mar. 29, 1900
E and G Nov. 9, 1898, to Dec. 4, 1900 | 1 2 | 1 2 | | | Puerto Rico: Headquarters and K and L, Nov. 9, 1898, to Aug. 11, 1900. A, July 25, 1898, to Mar. 29, 1900. B and D, Nov. 9, 1898, to Mar. 29, 1900. C, Feb. 1, 1899, to Mar. 29, 1900 E and G, Nov. 9, 1898, to Dec. 4, 1900. F and H, Feb. 1, 1899, to Dec. 21, 1900. I and M, Feb. 1, 1899, to Aug. 11, 1900. | 1 | 11
6 | | | | • | " | | | SIXTH U. S. CAVALRY | | | | | Puerto Rico: H, July 28 to Dec. 1, 1898 (3 troops remained in Florida to Aug. 1, 1898). | 0 | 4 | | | SEVENTU U. S. CAVALRY | | | | | Headquarters and E. G. I. and L. Jan. 13, 1899, to May 22, 1902. | 3 | 4 | | | A, Jan. 13, 1899, to Apr. 22, 1902
B, Jan. 22, 1899, to Apr. 22, 1902 | 3 | 4
3
3
3
3 | | | C, Jan. 13, 1899, to Apr. 17, 1902 | 3 3 | 3 | | | C, Jan. 13, 1899, to Apr. 17, 1902. D, Jan. 22, 1899, to Apr. 21, 1902 F, H, K, and M, Jan. 22, 1899, to May 22, 1902. | 3 | 4 | | | EIGHTH U. S. CAVALRY | | | | | | 3 | | | | A, B, and C, Nov. 13, 1898, to Jan. 23, 1900 | ĭ | 2 | | | D, Jan. 31, 1899, to Jan. 23, 1900 | 1
3
3 | 4 | | | F, Jan. 31, 1809, to Apr. 30, 1902 | 3 | 4
3
6 | | | Cuba: Headquarters and I and M, Nov. 13, 1898, to Mar. 2, 1902. A, B, and C, Nov. 13, 1898, to Jan. 23, 1900. D, Jan. 31, 1899, to Jan. 23, 1900. E and H, Jan. 31, 1899, to May 26, 1902. F, Jan. 31, 1890, to Apr. 30, 1902. G, Nov. 13, 1898, to Apr. 30, 1902. K and L, Jan. 31, 1899, to Mar. 2, 1902. | 3 | i | | | NINTH U. S. CAVALRY | | | | | Cuba: Headquarters and A, B, C, D, E, G, H, and K, June 14 to Aug. 20, 1898 (4 troops remained in Florida to August 1898) | | 2 | | | TENTH U. S. CAVALRY | | | | | Cuba: | | | | | Headquarters and A. B. C. D. E. F. G. and I, June 14 to Aug. 20, 1898 (4 troops remained in Florida to August 1898) | | 2 | | | Headquarters and A. C. L. and M. May I 1899 to Apr 30 1902 | 3 3 | • | | | B, D, I, and K, May 17, 1899, to May 12, 1902. E and F, May 17, 1899, to Jan. 10, 1900 G and H, May 1, 1899, to Jan. 10, 1900 (4 troops remained in Texas, January 1900) | | 8 | | | to April 1901) | | 8 | | | | Pe | lod | | |--|---|-------|--| | | Years | Month | | | FIELD ARTILLERY | | | | | FIRST FIELD ARTILLERY | | | | | Battery D (formerly Battery E, First Artillery, and First Battery Field Artillery) | | | | | Cuba: June 14 to Aug. 25, 1898 | | | | | Battery E (formerly Battery C, Third Artillery, and Fifth Battery Field Artillery) | | | | | Cuba and Puerto Rico: July 3 to Dec. 1, 1898 (salled for Cuba July 3, and left there for
Puerto Rico July 20, 1898) | | | | | Battery F (formerly Battery D, Fifth Artillery, and Ninth Battery Field Artillery) | | | | | Cuba and Puerto Rico: July 3 to Dec. 1, 1898 (sailed for Cuba July 3, and left there for Puerto Rico July 20, 1898) | | | | | THIRD FIELD ARTILLERY | | | | | Battery A (farmerly Battery F, Third Artillery, and Sixth Batlery Field Artillery) | | | | | Cuba and Pnerto Rico: July 3 to Dec. 1, 1898 (sailed for Cuba July 3, and left there for Puerto Rico July 20, 1898). | | | | | Battery B (formerly Battery M, Seventh Artillery, and Fifteenth Battery Field Artillery) | | | | | Puerto Rico: July 23, 1898, to Juno 27, 1899 | | 1 | | | Battery C (formerly Battery F, Fifth Artillery, and Tenth Battery Field Artillery) | | | | | Cuha: July 3 to Aug. 30, 1898 | | | | | Battery D (formerly Battery A, Second Artillery, and Third Battery Field Artillery) | | | | | Cuba, June 14 to Aug. 30, 1898.
Jan. 21, 1899, to Apr. 22, 1902. | 3 | | | | Battery E (formerly Battery F, Second Artillery, and Fourth Battery Field Artillery) | | | | | Cuba. June 14 to Aug. 23, 1998.
Jan. 21, 1899, to Aug. 12, 1900 | <u>i</u> | | | | Battery F (formerty Battery C, Seventh Artillery, and Faurteenth Battery Field
Artillery) | | | | | Puerto Rico: July 23, 1898, to June 27, 1899 | | 1 | | | FIFTH FIELD ARTILLERY | | | | | Battery C (formerly Twenty-ninth Battery Field Artitlery) | | | | | Cuba: Sept. 22, 1901, to Jan. 7, 1902 | | | | | Battery D (formerly Batlery F, Faurth Artillery, and Eighth Baltery Field Artillery) | | | | | Cuba: July 3 to Aug. 30, 1898. | | | | | SIXTH FIELD ARTILLERY | | | | | Battery A (formerly Battery K, First Artillery, and Second Battery Field Artillery) | | | | | Cuba: June 14 to Aug. 30, 1898. | | | | | Battery D (formerly Battery B, Faurth Artillery, and Seventh Battery Field Artillery) | | | | | Cuba and Puerto Rico: July 3 to Dec. 1, 1898 (sailed for Cuba July 3 and left there for
Puerto Rico July 20, 1898) | | | | | COAST ARTILLERY CORPS | | | | | THIRTEENTH COMPANY | | | | | Cuba: Dec. 29, 1898, to Oct. 18, 1899 | • | 1 | | | FOURTEENTH COMPANY | | | | | Cuba: Dec. 29, 1898, to Oct. 18, 1899 | | 1 | | | FIFTKENTH COMPANY | | | | | Cuba: Jan. 21 to Oct. 18, 1899. | | | | | | Per | riod | |--|-------|--------| | | Years | Months | | COAST ARTHERY CORPS—Continued | | | | HIXTERNTH COMPANY | | | | Cuba: Dec, 29, 1898, to Oct. 18, 1899 | | 10 | | HEVENTEENTH COMPANY | | | | Culm: Jan. 21, 1869, to Feb. 8, 1904 | 5 | 1 | | EIGHTEENTH COMPANY | | | | Cubn: Jnn. 11, 1869, to Oct. 27, 1908 | 4 | 10 | | NINETEENTH COMPANY, | | | | Cribn: Jan. 11, 1899, to Feb. 8, 1004 | 5 | 1 | | TWENTIETH COMPANY | | | | Cuba: Dec. 29, 1898, to Peb. 8, 1904 | 5 | 1 | | TWENTY-FIRST COMPANY | | | | Cuba: Dec. 29, 1898, to Oct. 27, 1909 | 4 | 10 | | TWENTY-RECOND COMPANY | | | | Subn: Dec. 20, 1808, to Feb. 8, 1904 | 5 | 1 | | TWENTY-THIRD COMPANY | | ŀ | | "inba: Oct, 22, 1800, to Oct. 24, 1903 | 4 | | | TWENTY-FOURTH COMPANY | | | | Cuba: Oct, 22, 1899, to Oct, 24, 1903 | 4 | | | FORTY-FIRST COMPANY | | | | Juba; June 14 to Aug. 22, 1808 | | 1 2 | | FORTY-SECOND COMPANY | | | | luba: June 14 to Aug. 15, 1898 | | 2 | | FIFTY-SECOND COMPANY | | l | | Puerto Rico: Mar. 1, 1899, to Dec. 3, 1900 | 1 | (| | FIFTY-THIRD COMPANY | | | | 'nerto Itico: Aug. 3, 1898, 10 Dec. 3, 1900 | 2 | | | PIPTY-RIXTH COMPANY | | | | Puerio Rico: Nov. 14, 1900, to May 17, 1904 | 3 | | | FIFTY-NINTH COMPANY | | | | Puerto Itleo: Nov. 14, 1000, lo May 15, 1904 | 3 | | | INFANTRY | | | | FIRST U. S. INFANTRY | | | | Cubas: E and G, May 10 to 17, 1898. Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 28, 1898. Headquarters and F, Dec. 30, 1898, to Sept. 10, 1899. A and D, Dec. 30, 1898, to Sept. 10, 1899. C, Jan. 8 to Sept. 19, 1899. C, Jan. 8 to Sept. 19, 1899. E and 11,
Jan. 8, 1899, to Aug. 12, 1000. H, Dec. 29, 1898, to Aug. 12, 1900. 1, Dec. 29, 1898, to Aug. 7, 1900. L, Dec. 30, 1898, to Aug. 7, 1900. L, Dec. 30, 1898, to Aug. 7, 1900. M, Dec. 20, 1898, to Aug. 7, 1900. M, Dec. 20, 1898, to Aug. 7, 1900. M, Dec. 20, 1898, to Aug. 7, 1900. M, Dec. 20, 1898, to Aug. 7, 1900. M, Dec. 20, 1898, to Aug. 7, 1900 (4 companies in Kansas and Arkansas, September 1800 to Aug. 1940) | | 98 | | | Per | riod | |--|-------------|--------| | | Years | Months | | - Infantry—Continued | | | | SECOND U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug 15, 1898 | | | | 1, June 29 to Aug. 15, 1898 | 1 | | | I, June 22 to Aug. 15, 1898. Headquarters and A. B. C. and D. Apr. 13, 1899. to July 24, 1900. E. F. G. and H. Apr. 13 to Sept. 25, 1899. I, K. L. and M. May 25, 1899, to July 24, 1900 (4 companies in Obio and Kentucky, September 1800 to a prefil of the companies in Obio and Kentucky, | | | | September 1899 to April 1902) | 1 | | | THIRD U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 25, 1898 | | | | FOURTH U. S. INFANTRY | | | | | | | | Cubs: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 19, 1898 | | | | Cuba: | | İ | | Headquarters and A, C, F, and G, Aug. 21, 1898, to July 25, 1900 | 1 2 | 1 | | B, D, E, and H, Aug. 21, 1898, to Aug. 9, 1900
I, K, L, and M, Aug. 21, 1898, to Sept. 27, 1899 | 1 | | | SEVENTH U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, H, and I, June 14 to Aug. 27, 1898 | | | | EIGHTH U. S. INFANTRY | | ĺ | | Cubs: Headquarters and A, B, C, D, E, G, and H, June 14 to Aug 20, 1898 | | | | Puerto Rico: F, July 28, 1898, to Dec. 1, 1898 | | | | Headquarters and A, B, C, D, G, and H, Dec. 13, 1898, to July 24, 1900.
E and F, Dec. 13, 1898, to July 21, 1900.
I, K, L, and M, Dec. 13, 1808, to Sept. 19, 1809. | 1 | | | I, K, L, and M, Dec. 13, 1808, to Sept. 19, 1809 | 1 | | | TENTH U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 16, 1898 | | | | Zuba: | _ | | | A, Dec. 23, 1898, to Feb. 17, 1901 | . 2 | | | C and D, Dcc. 17, 1898, to Feb. 17, 1901 | 2 | | | I and M, Dec. 23, 1898, to Sept. 25, 1899. | 2 | | | 1/28d quarters and E, F, and G, Dec. 11, 1898, to Feb. 28, 1901 A, Dec. 23, 1898, to Feb. 17, 1901 B, Dec. 11, 1898, to Feb 17, 1901 C and D, Dec. 17, 1898, to Feb. 17, 1901 H, Dec. 23, 1898, to Feb. 28, 1901 I and M, Dec. 23, 1898, to Sept. 25, 1899 K and L, Dec. 17, 1898, to Sept. 25, 1899 (4 companies in Nebrasks and Wyoming, October 1899 to March 1902) | | | | ELEVENTH U. S. INFANTRY | | | | Priorto Dian | 2 | | | Headquarters and K, July 23, 1898, to Dec. 5, 1900. A, C, and D, July 22, 1898, to Aug. 12, 1900 B, July 23, 1898, to Aug. 12, 1900 E, F, G, and H, July 23, 1898, to Apr. 8, 1902 I, July 23, 1898, to Dec. 3, 1900 | 2 | | | E, F, G, and H, July 23, 1898, to Apr. 8, 1902 | 2
2
3 | | | L and M, July 22, 1898, to Dec. 3, 1900. | 2 2 | | | TWELFTH U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 23, 1898 | | | | | | | | Cuba: | | | | Headquarters and A, B, C, D, I, K, L, and M, Nov. 28, 1898, to Jan. 9, 1900. E, F, G, and K, Nov. 28, 1898, to Oct. 20, 1899 (4 companies in New York from | 1 | | | October 1899) | | 1 | | Cubs: | | | | Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 18, 1898 | | | | Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 18, 1898. 1, July 14 to Aug. 18, 1898 (organized in Cuba). K, July 13 to Aug. 18, 1898 (organized in Cuba) | | | | SEVENTRENTH U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 21, 1898 | | | | NINETERNTH U. S. INFANTRY | | | | MANAGEMENT OF MERCHAL | | | | | Pe | riod | |---|-------|--------| | , | Years | Months | | INFANTRY—Continued | | | | TWENTIETH U. S. INFANTRY | | | | Cuba:
Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 23, 1898.
I, July 13 to Aug. 23, 1898. | | | | . TWENTY-FIRST U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 23, 18 | 98 | . : | | TWENTY-SECOND U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 20, 18 | 98 | | | TWENTY-FOURTH U. S. INFANTRY | | , | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Sept. 3, 18 | 98 | . 3 | | TWENTY-FIFTH U. S. INFANTRY | | | | Cuba: Headquarters and A, B, C, D, E, F, G, and H, June 14 to Aug. 22, 18 | 98 | | 52. List of volunteer organizations which left the United States for service in Cuba or Puerto Rico between August 12, 1898, and July 4, 1902, as found in statistical exhibit of strength of volunteer forces called into service during the War with Spain issued by The Adjutant General's office in 1899. #### TROOPS THAT WENT TO CUBA | Organization | Mustered in→ | Mustered
out— | Left tho
United States | Returned to
the United
States | |--|---|---|--|--| | Third Georgia Infantry Second Illinois Infantry Fourth Illinois Infantry Ninth Illinois Infantry One Hundred and Sixticth Indiana | Aug. 24, 1898 | Apr. 22, 1899
Apr. 26, 1899
May 2, 1899
May 20, 1899
Apr. 25, 1899 | Jan. 14, 1899
Dec. 9, 1898
Jan. 3, 1899
do
Jan. 8, 1899 | Mar. 29, 1899
Apr. 3, 1899
Apr. 5, 1809
Apr. 21, 1899
Mar. 29, 1899 | | Infantry. One Hundred and Sixty-first Indiana Infantry. Forty-ninth Iowa Infantry. Twenty-third Kansas Infantry (Colored). | July 1I-13, 1898
June 2, 1898
July 2-19, 1898 | Apr. 30, 1899
May 13, 1899
Apr. 10, 1899 | Dec. 13, 1898
Dec. 19, 1898
Aug. 25, 1898 | Mar. 31, 1899
Apr. 11, 1899
Mar. 5, 1899 | | Third Kentueky Infantry Second Louisiaua Infantry Maine Volunteer Artillery, Batteries A, B, C, D. | May 21-31, 1898
May 11-26, 1898
May 17-July 20, 1898 | May 16, 1899
Apr. 18, 1899
Mar. 31, 1899 | Jan. 18, 1809
Dec. 24, 1898
Jan. 17, 1899 | Apr. 10, 1899
Mar. 22, 1899
Mar. 11, 1899 | | Eighth Massachusetts Infantry. Thirty-first Michigan Infantry. Sixth Missouri Infantry. Third Nebraska Infantry. Twelfth New York Infantry. Two Hundred and Second New York Infantry. | May 11-14, 1898 | Apr. 28, 1899
May 17, 1899
May 10, 1899
May 11, 1899
Apr. 20, 1899
Apr. 15, 1899 | Jan. 7, 1899
Jan. 27, 1899
Dec. 21, 1898
Dec. 30, 1898
——————————————————————————————————— | Apr. 9, 1899
Apr. 16, 1809
Apr. 11, 1899
Apr. 12, 1899
Mar. 26, 1899
Mar. 20, 1899 | | First North Carolina Infantry Second South Catolina Infantry Second South Catolina Infantry Fourth Tennessee Infantry First Texas Infantry Fourth Virginia Infantry Second U. S. Volunteer Engineers. Third U. S. Volunteer Engineers. | May 12-July 2, 1898
May 14-Aug. 23, 1898 | Apr. 22, 1899
May 24, 1899
Apr. 19, 1899
May 6, 1899
Apr. 18, 1899
Apr. 27, 1899
May 16, 1899 | Dec. 8, 1898
Dec. 30, 1898
Jan. 3, 1899
Dec. 1, 1898
Dec. 23, 1898
Dec. 19, 1898
Nov. 23, 1898
Feb. 4, 1899 | Mar. 28, 1899
Apr. 26, 1899
Mar. 28, 1899
Apr. 1, 1899
Apr. 2, 1899
Mar. 29, 1899
Apr. 17, 1899
Do. | | Headquarters E, F, G, H. Companies A, B, C, and K. Compaules D, I, L, and M. Third U, S. Volunteer Infantry Fourth U, S. Volunteer Infantry Ninth U, S. Volunteer Infantry (colored). | July 25-Aug. 20, 1898
June 11-July 9, 1898
June 2-15, 1898
June 18-July 16, 1898 | May 17, 1899
May 12, 1899
June 8, 1899
May 25, 1899 | Feh. 17, 1899
Dec. 20, 1898
Aug. 13, 1898
Oct. 12, 1898
Aug. 17, 1898 | Do.
Do.
Apr. 2, 1899
May 16, 1899
Apr. 30, 1899 | ¹ Company F sailed on Dec. 13, 1898. ### TROOPS THAT WENT TO PUERTO RICO | Organization | Mustered in— | Mustered
out— | Left the
United States | Returned to
the United
States | |--|---------------------------------------|------------------|---------------------------|-------------------------------------| | Forty-seventh New York Infantry.
Sixth U. S. Volunteer Infantry | May 24, 1898
June 24–July 15, 1898 | | Oct. 19, 1898 | Mar. 10, 1899
Feb. 18, 1899 | VESSELS WHICH PARTICIPATED IN THE OPERATIONS OF THE SECOND NICARAGUAN CAMPAIGN BETWEEN AUG. 27, 1926, AND JAN. 2, 1933; AND THE DATES BETWEEN WHICH THESE RESPECTIVE VESSELS WERE ENGAGED # 53. List of vessels: | Name of vessel | | | | | rvice, both dates
clusive | | |-----------------|---|---|---------------------------|---|---|--| | | From- | То- | , | From- | то— | | | Asbeville | Aug. 5, 1929
Dec. 26, 1929
Feb. 7, 1930 | Aug. 12,
1929 | Denver | Nov. 27, 1929 | Nov. 28, 1929 | | | Do | Dec. 26, 1929 | | Do | Mar. 29, 1939 | Mar. 31, 1930 | | | Do | Feb. 7, 1930 | Feb. 9, 1930 | Do | Apr. 22, 1939 | May 7, 1930
Oct. 19, 1930 | | | D ₀ | Jan. 31, 1931
Apr. 14, 1931 | Mar. 3, 1931 | Dotroit | Sept. 5, 1930 | Oct. 19, 1930 | | | Do | May 13, 1931 | Apr. 30, 1931 | Detroit
Edwards, J. D. | Mar. 23, 1927
Jan. 9, 1927 | Apr. 17, 1927
Jan. 9, 1927 | | | Bain bridge | Apr. 26, 1927 | June 17, 1931
June 4, 1927 | Do | Jan. 17, 1927 | Jan. 27, 1927 | | | Barker | Jan. 19, 1927 | 311110 4, 1821 | Do | Jan. 31, 1927 | Feb. 3, 1927 | | | Do | Jan. 13, 1927 | Jan. 31, 1927 | Do | Feb. 7, 1927 | Feb. 13, 1927 | | | Barry | Dec. 19, 1926 | Dec. 30, 1926 | Flusser | Apr. 24, 1927 | May 19, 1927 | | | Ďo | Jan. 2, 1927 | Jan. 9,1927 | Do | May 23, 1927
Aug. 27, 1926 | May 19, 1927
June 12, 1927 | | | Borie | Jan. 9, 1927 | Jan. 18, 1927 | Galveston. | Aug. 27, 1926 | Nov. 1, 1926 | | | Do | Jan. 24, 1927 | Mar. 15, 1927 | Do | Nov. 13, 1926 | Dec. 7, 1920 | | | Brooks | Dec. 18, 1926 | Dec. 21, 1926 | Do | Dec. 10, 1926 | Dec. 20, 1926 | | | Cincinnati | Jan. 11, 1927 | 7 | 100 | Jan. 5, 1927 | Feb. 27, 1927 | | | Do
Cleveland | Jan. 14, 1927
Dec. 12, 1926 | Jan. 27, 1927 | Do | Mar. 4, 1927
Apr. 30, 1927 | Apr. 22, 1927
June 18, 1927 | | | Do | Jan. 21, 1927 | Jan. 17, 1927
Mar. 22, 1927 | Do | Sept. 26, 1927 | Oet. 13, 1927 | | | Do | Mar. 28, 1927 | May 24, 1927 | Do | Nov. 6, 1927 | Nov. 20, 1927 | | | Do | May 30, 1927 | June 7, 1927 | Do | Dec. 2, 1927 | Dec. 20, 1927 | | | Do | June 18, 1927 | July 21, 1927 | Do | Jan. 8, 1928 | Jau. 23, 1928 | | | Do, | Aug. 4, 1927
Sept. 16, 1927 | Aug. 24, 1927 | Do | Feb. 26, 1928 | Jau. 23, 1928
Mar. 31, 1928 | | | Do | Sept. 16, 1927 | Sept. 19, 1927 | Do | Apr. 4, 1928 | Apr. 11, 1928 | | | Do | Sept. 23, 1927 | Oct. 1, 1927 | Do | Apr. 39, 1928 | Apr. 39, 1928 | | | Do | Oct. 11, 1927 | Oct. 14, 1927 | 100 | May 15, 1928 | June 18, 1928 | | | Do | Oct. 28, 1927 | Nov. 20, 1927 | Do | Sept. 26, 1928 | Oct. 19, 1928 | | | Do | Mar. 24, 1928
Apr. 29, 1928 | Apr. 24, 1928 | Do | Nov. 2, 1928
Feb. 18, 1929 | Nov. 15, 1928
Feb. 19, 1929 | | | Do | May 15, 1928 | June 14, 1928 | Do | Apr. 18, 1929 | Apr. 19, 1929 | | | Do | July 11, 1928 | June 14, 1928 | Do | June 2, 1929 | June 27, 1929 | | | Do | July 23, 1928 | July 26, 1928 | Do | Aug. 2, 1929 | Aug. 4, 1929 | | | Do | July 31, 1928 | July 26, 1928
Aug. 8, 1928 | Do | Apr. 5, 1930 | Apr. 22, 1939 | | | Do | Aug. 25, 1928 | Sept. 22, 1928 | Gilmor | Sept. 25, 1926 | Oct. 7, 1926 | | | Dō | Oet. 4, 1928 | Oct. 15, 1928 | Do | Oet. 11, 1926 | Oct. 30, 1926 | | | Do | Oct. 20, 1928 | | Goff | Jan. 15, 1927 | Feb. 11, 1927 | | | Do | Nov. 3, 1928 | Nov. 8, 1928 | Ilatfield | Feb. 13, 1927 | Feb. 27, 1927 | | | Do | May 19, 1929
June 27, 1929 | May 21, 1929
Aug. 2, 1929 | Do | Mar. 3, 1927 | Mar. 21, 1927 | | | Cougblan | Feb. 18, 1927 | Mar. 21, 1927 | Henderson
Humphreys | Mar. 7, 1927
Nov. 21, 1926 | Mar. 26, 1927
Nov. 22, 1926
Mar. 15, 1927 | | | Denver | Sept. 18, 1926 | Mai. 21, 1921 | James, Reuben | Ian 31 1927 | Mar 15 1927 | | | Do | Sent 25 1026 | Nov. 16, 1926 | Kane | Jan. 31, 1927
Mar. 19, 1927 | Apr. 4, 1927 | | | Do | Nov. 27, 1926
Jan. 17, 1927
Mar. 26, 1927 | Nov. 16, 1926
Jan. 13, 1927
Mar. 20, 1927 | Do | Apr. 24, 1927 | Apr. 24, 1927 | | | Do | Jan. 17, 1927 | Mar. 20, 1927 | Kldder | June 13, 1927 | June 27, 1927 | | | Do | Mar. 26, 1927 | May 30, 1927 | King. | Apr. 26, 1927 | May 3, 1927 | | | Do | Juno 2, 1927 | June 29, 1927 | Do | May 7, 1927 | June 9, 1927 | | | Do | July 15, 1927 | Aug. 13, 1927 | La Vallette | June 13, 1927 | June 23, 1927 | | | Do | Aug. 24, 1927
Dec. 29, 1927 | Sept. 6, 1927
Jan. 12, 1928 | Lawrence | Feb. 13, 1927 | Mar. 11, 1927 | | | Do | Jan. 21, 1928 | Jan. 12, 1928 | Do Litchfield | Mar. 14, 1927
June 23, 1927 | Mar. 21, 1927
July 19, 1927 | | | Do | Jan. 29, 1928 | Jan. 22, 1928
Feb. 19, 1928 | Do | June 23, 1927
July 31, 1927
Jan. 11, 1927 | July 31, 1927 | | | Do | Mar. 5, 1928 | Mar. 28, 1928 | M arblehead. | Jan. 11, 1927 | Jan. 29, 1927 | | | Do | Apr. 9, 1928 | May 15, 1928 | Mareus | Aug. 11, 1917 | Aug. 13, 1927 | | | <u>D</u> o | June 17, 1928 | Mar. 28, 1928
May 15, 1928
July 22, 1928
Aug. 12, 1928 | McFarland | Mar. 19, 1927 | Apr. 8, 1927 | | | Do | Aug. 8, 1928 | Aug. 12, 1928 | Do | Apr. 12, 1927 | Apr. 24, 1927 | | | Do | Aug. 25, 1928 | Aug. 27, 1928 | Melvln | June 25, 1927 | July 18, 1927 | | | Do | Dec. 6, 1928 | Dec. 14, 1928 | Memphis | Oct. 26, 1932 | Nov. 8, 1932 | | | Do | Jan. 1, 1929
Jan. 16, 1929 | Jan. 4, 1929 | Mervine | June 26, 1927 | June 26, 1927 | | | Do | Apr. 11, 1929 | Jan. 21, 1929
Apr. 14, 1929 | Do | July 9, 1927 | July 20, 1927 | | | Do | Aug. 9, 1929 | Aug. 9, 1929 | Do | Jan. 29, 1927
Feb. 11, 1927 | Feb. 8, 1927 | | | Do | Aug. 16 1000 | Sept. 30, 1929 | D. | Teb. 11, 1927 | Feb. 15, 1927
May 2, 1927 | | | Name of vessel | Period of service, both dates inclusive | | Name of vessel | Period of service, both dates
inclusive | | |----------------|---|----------------|-----------------|--|---------------| | | From- | То | | From- | То | | Milwaukee | June 2, 1927 | June 4, 1927 | Sacramento | Mar. 14, 1930 | Mar. 24, 193 | | Do | June 9, 1927 | June 13, 1927 | Do | Jan. 3, 1931 | Jan. 31, 193 | | fullany | July 30, 1927 | Aug. 13, 1927 | Do | Apr. 17, 1931 | May 13, 193 | | Sborne | Jan. 11, 1927 | Jan. 16, 1927 | Do | Aug. 14, 1931 | Sept. 11, 193 | | verton | Aug. 30, 1932 | Sept. 13, 1932 | Selfrldge | June 18, 1927 | July 17, 192 | | Paulding, J. K | Nov. 1, 1926 | Nov. 13, 1926 | Do | July 23, 1927 | July 26, 192 | | Do | Nov. 16, 1926 | Nov. 19, 1926 | Shirk | July 2, 1927 | July 23, 192 | | Do | Mar. 19, 1927 | Mar. 29, 1927 | Sloat | June 25, 1927 | July 9, 192 | | Do | Apr. 3, 1927 | Apr. 24, 1927 | Do | July 22, 1927 | Aug. 8, 192 | | Pbllip | Jan. 31, 1932 | Feb. 9, 1932 | Smith, Robert | June 12, 1927 | Juue 25, 192 | | Do | Apr. 8, 1932 | Apr. 11, 1932 | Do | July 16, 1927 | Aug. 9, 192 | | Do | Apr. 30, 1932 | Apr. 30, 1932 | Sturtevant | Sept. 19, 1932 | Oct. 4, 193 | | Preston | Apr. 29, 1927 | May 10, 1927 | Thompson, Smitb | Sept. 25, 1926 | Sept. 30, 192 | | Do | May 15, 1927 | Juno 3, 1927 | Do | Oct. 3, 1926 | Nov. 1, 192 | | Do | June 7, 1927 | June 13, 1927 | Do | Jan. 11, 1927 | Jan. 16, 192 | | Quall | Dec. 27, 1926 | Jan. 31, 1927 | Tracy | Nov. 22, 1926 | Dec. 18, 192 | | Do | Feb. 9, 1927 | Feb. 12, 1927 | Do | Mar. 15, 1927 | Apr. 26, 192 | | Ralelgb | Feb. 5, 1927 | Mar. 23, 1927 | Trenton | | May 16, 192 | | Reld | Apr. 24, 1927 | May 22, 1927 | Tulsa | Aug. 29, 1926 | Sept. 28, 192 | | Do | May 26, 1927 | June 12, 1927 | Do | Oct. 7, 1926 | Oct. 8, 192 | | Rochester | Aug. 31, 1926 | Oct. 6, 1926 | D ₀ | Oct. 12, 1926 | Oct. 16, 192 | | Do | Oct. 15, 1926 | Dec. 9, 1926 | Do | Nov. 1, 1926 | Dec. 14, 192 | | Do | Dec. 22, 1926 | Jan. 20, 1927 | Do | Mar. 3, 1927 | Apr. 30, 192 | | Do | Jan. 27, 1927 | Feb. 1, 1927 | Do | May 7, 1927 | July 19, 19; | | Do | July 21, 1927 | July 24, 1927 | Do | | Sept. 24, 197 | | Do | Aug. 2, 1927 | Aug. 5, 1927 | Do | Oct. 14, 1927 | Nov. 7, 19 | | Do | | Oct. 11, 1927 | Do | Nov. 30, 1927 | Dec. 20, 19 | | Do | Nov. 6, 1927 | Nov. 7, 1927 | Do | Jan. 6, 1928 | Feb. 16, 19; | | Do | Jan. 7, 1928 | Feb. 1, 1928 | Do | Mar. 10, 1928 | | | Do | Feb. 16, 1928 | Mar. 15, 1928 | Do | June 14, 1928 | July 2, 193 | | Do | Mar. 24, 1928 | Apr. 7, 1928 | Do | July 7, 1928 | July 11, 19: | | Do | May 28, 1928 | May 31, 1928 | Do | July 21, 1928 | July 25, 193 | | Do | June 27, 1928 | June 30, 1928 | Do | Aug. 7, 1928 | Aug. 21, 19 | | Do | July 8, 1928 | July 18, 1928 | Do | Aug. 31, 1928 | Sept. 16, 19 | | Do | Aug. 21, 1928 | Aug. 25, 1928 | Do | Sept. 28, 1928 | Oct. 4, 19 | | Do | Sept. 22, 1928 | Sept. 27, 1928 | Do | Nov. 18, 1928 | Dec. 9, 19 | | Do | Oct. 19, 1928 | Nov. 27, 1928 | Whipplo | Nov. 22, 1926 | | | Do | Dec. 31, 1928 | Jan. 7, 1929 | Do | Dec. 5, 1926 | Dec. 5, 19 | | Do | Feb. 4, 1929 | Feb. 11, 1929 | Do | Dec. 9, 1926 | Dec. 19, 19; | | Do | July 13, 1929 | July 18, 1929 | Do | Mar. 15, 1927 | Apr. 27, 19 | | Do | | Dec. 19, 1929 | Wickes | | Feb. 9, 193 | | Do | | Nov. 16, 1930 | Williamson | Jan. 15, 1927 | Jan. 29, 193 | | Do | Apr. 3, 1931 | Apr. 14, 1931 | D ₀ | Feb. 2, 1927 | Feb. 18, 19 | | Sacramento | Mar. 16, 1929 | Mar. 27, 1929 | Wood | June 27, 1927 | July 16, 19 | | Do | | Juno 4, 1929 | Yarborough | | Juue 18, 19: | | · Do | | Sept. 24, 1929 | Do | July 8, 1927 | Aug. 5.19 | Vessels Which Participated in the Operations in the Valley of the Yangtze River, China, From Sept. 3, 1926, to Oct. 21, 1927, and From Mar. 1, 1930, to Dec. 31, 1932; and the Dates Between Which These Respective Vessels Were Engaged # 54. List of vessels: | Name of vessel | Period of service, both dates
inclusive | | Name of vessel | Period of service, both dates
inclusive | | |--------------------------------------|--|--|--|--|--| | | From- | То | | From- | То— | | Alava, General Do Do Do Asbeville Do | Apr. 14, 1927
June 7, 1927
Aug. 24, 1927
Nov. 3, 1926
May 13, 1927
Aug. 2, 1927 | Nov. 6, 1926
May 14, 1927
June 30,
1927
Oct. 21, 1927
Apr. 2, 1927
May 18, 1927
Aug. 23, 1927 | Beaver Do Do Black Hawk Do | Oct. 9, 1931
Feb. 7, 1932
May 27, 1932
Oct. 6, 1932
Oct. 21, 1926
Apr. 24, 1927 | June 2, 1931
Oct. 10, 1931
Mar. 9, 1932
June 3, 1932
Oct. 9, 1932
Oct. 28, 1926
June 6, 1927 | | Do | June 27, 1932
Apr. 23, 1931
Oct. 9, 1931
Nov. 28, 1930
July 8, 1931
Oct. 18, 1931
Feb. 5, 1932 | Mar. 23, 1932
Oct. 9, 1932
May 7, 1931
Oct. 22, 1931
Jan. 12, 1931
Aug. 21, 1931
Nov. 2, 1931
Mar. 27, 1932
Oct 25, 1932 | Do | Oct. 20, 1931
Feb. 9, 1932
Oct. 5, 1932
May 19, 1930
Jan. 29, 1932 | May 3, 1931
Sept. 17, 1931
Sept. 24, 1931
Nov. 2, 1931
May 23, 1932
Oct. 25, 1932
July 16, 1930
Mar. 10, 1932
Mar. 3, 1927 | | Name of vessel | Period of service, both dates inclusive | | Nama of vessel | Period of service, both dates inclusive | | | |-----------------------|---|--|------------------|---|--|--| | Tight of Yesser | From- | То- | TVAINS OF VESSEE | From— | То- | | | Bulmer | May 23, 1927 | June 28, 1927 | Isabel | Feb. 6, 1932 | Feb. 25, 1932 | | | Do | Aug. 21, 1927 | Oct. 21, 1927 | Do | May 3, 1932 | June 7, 1932 | | | Do | Feb. 1, 1930 | Feb. 28, 1930 | Do | Sept. 20, 1932 | Sept. 24, 1932 | | | D0 | Aug. 4, 1930
May 2, 1931 | Oct. 1, 1930
May 11, 1931 | Do | Sept. 27, 1932 | Oct. 1,193 | | | Do | Aug. 27, 1931 | Aug. 29, 1931 | Do | Oct. 3, 1932
Oct. 10, 1932 | Oct. 8, 1932
Nov. 10, 1932 | | | Do | Oct. 24, 1931 | Nov. 2, 1931 | Jason | Apr. 23, 1931 | May 7, 1931 | | | Do | Feb. 2, 1932 | Feb. 6, 1932 | Do | Sept. 16, 1931 | Sept. 28, 193 | | | Do | Feb. 8, 1932 | Feb. 19, 1932 | Jones, Paul | Oet. 20, 1926 | Oet. 28, 192 | | | Do | Feb. 21, 1932
Apr. 15, 1932 | Feb. 21, 1932
May 2, 1932 | Do | Mar. 11, 1927
Sept. 7, 1927 | June 1, 192 | | | Do | May 6, 1932 | May 9, 1932 | Do | Apr. 14, 1930 | Sept. 15, 192
June 30, 193 | | | Do | May 13, 1932 | May 16, 1932 | Do | Apr. 22, 1931 | May 3, 193 | | | Do | May 19, 1932 | May 23, 1932 | Do | July 19, 1931 | July 23, 193 | | | Do | Aug. 5, 1932 | Aug. 7, 1932 | Do | Oct. 19, 1931 | Nov. 2, 193 | | | Canopus | May 16, 1931
May 8, 1932 | Juna 30, 1931
May 16, 1932 | Do
Do | Feb. 2, 1932
Mar. 24, 1932 | Mar. 22, 193
May 23, 193 | | | Cinclunati | Apr. 4, 1927 | Sept. 19, 1927 | Do | Aug. 13, 1932 | Aug. 14, 193 | | | Do | Sept. 27, 1927 | Oct. 15, 1927 | Do | Oet. 13, 1932 | Oet. 27, 193 | | | Edsall | Jan. 16, 1927 | Mar. 2, 1927 | Luzon | Mar. 1, 1930 | Dec. 31, 193 | | | Do | Apr. 18, 1927 | July 2, 1927 | MacLeisb | Jan. 7, 1927 | Mar. 10, 192 | | | Do | Aug. 21, 1927 | Aug. 22, 1927
Oct. 21, 1927 | Do | Apr. 20, 1927 | June 19, 192 | | | Do | Oct. 1, 1927
Feb. 1, 1930 | Oct. 21, 1927
Feb. 28, 1930 | Do | Aug. 21, 1927
Jan. 29, 1931 | Aug. 22, 192 | | | Do | July 16, 1930 | Sept. 26, 1930 | Do | Aug. 28, 1931 | Nov. 2 193 | | | Do | Apr. 15, 1931 | Apr. 22, 1931 | Marblebead | Apr. 3, 1927 | Apr. 22, 193
Nov. 2, 193
June 10, 192 | | | Do | Aug. 27, 1931 | Sept. 1, 1931 | Do | Aug. 9, 1927 | Aug. 27, 192 | | | Do | Feb. 2, 1932 | Feb. 2, 1932 | Do | Sept. 6, 1927 | Oct. 18, 192 | | | Do | Feb. 4, 1932
Mar. 27, 1932 | Mar. 25, 1932
May 2, 1932 | McCormlek | Jan. 7, 1927
Apr. 18, 1927 | Mar. 2, 192
Juno 19, 192 | | | Do | May 6, 1932 | May 9, 1932 | Do | Aug. 21, 1927 | Oct. 21, 192 | | | Do | May 13, 1932 | May 16, 1932 | Do | Fab. 1,1930 | Feb. 28, 193 | | | Do | May 19, 1932 | May 23, 1932 | Do | Apr. 13, 1931 | Apr. 20, 193 | | | Do | Oct. 4, 1932 | Oct. 25, 1932 | Monocacy | Sept. 3, 1926 | Oct. 21, 192 | | | Edwards, John D
Do | May 22, 1930
July 7, 1931 | July 16, 1930
July 8, 1931 | Do | July 1, 1930
Apr. 23, 1931 | Feb. 13, 193 | | | Do | Aug. 21, 1931 | Sept. 2, 1931 | Noa | Jan. 31, 1927 | Dec. 31, 193
Feb. 2, 192 | | | Do | Oct. 19, 1931 | Sept. 2, 1931
Nov. 2, 1931 | Do | Feb. 24, 1927 | June 1, 192
June 1, 192
Aug. 27, 192
Dec. 31, 193
Oct. 21, 192
Fab. 13, 193 | | | Do | Feb. 5, 1932 | Mar. 13, 1932 | Do | July 4, 1927 | Aug. 27, 192 | | | Do | Mar. 15, 1932 | Mar. 16, 1932 | Oahu | May 1, 1930 | Dec. 31, 193 | | | Do | May 10, 1932
Oct. 4, 1932 | May 23, 1932
Oct. 25, 1932 | Palos
Do | Sept. 3, 1926
July 1, 1930 | Fab 13 192 | | | Elcano | Sept. 3, 1926 | Oct. 21, 1927 | Do | Apr. 23, 1931 | Feb. 13, 193
Dec. 31, 193 | | | Fineh | Feb. 7, 1932 | Apr. 5, 1932 | Panay | Mar. 1, 1930 | Do. | | | Do | Apr. 8, 1932 | Apr. 11, 1932 | Parrott | Jan. 7, 1927 | Jan. 20, 192 | | | Ford, John D | Apr. 15, 1932 | May 24, 1932 | Do
Do | Fab. 22, 1927 | Mar. 2, 192 | | | Do | Sept. 11, 1926
Mar. 28, 1927 | Jan. 18, 1927
July 7, 1927 | Do | Apr. 18, 1927
June 13, 1927 | Tune 28 102 | | | Do | May 2, 1931 | July 7, 1927
June 17, 1931 | Do | Aug. 21, 1927 | June 9, 192
June 28, 192
Oct. 21, 192 | | | Do | July 6, 1931 | July 13, 1931 | Do | July 16, 1930 | Aug. 22, 193 | | | Do | Oct. 5, 1931 | Oct. 5, 1931 | Do | Feb. 1, 1931 | May 11, 193 | | | Do | Feb. 4, 1932
Apr. 25, 1932 | Mar. 10, 1932 | Do
Do | Aug. 25, 1931
Feb. 2, 1932 | Sept. 2, 193
Feb. 6, 193 | | | Do | Apr. 25, 1932
Oct. 4, 1932 | May 23, 1932
Oct. 11, 1932 | Do | Feb. 2, 1932
Feb. 8, 1932 | May 2,193 | | | Guam | Mar. 1, 1930 | Dec. 31, 1932 | Do | May 6, 1932 | May 9,193 | | | Hart | Oct. 12, 1926
Dec. 19, 1926 | Dec. 1 1926 | Do | May 13, 1932 | May 16, 193 | | | Do | Dec. 19, 1926 | Jan. 9, 1927 | Do | May 19, 1932 | May 23, 193 | | | Do | May 25, 1927
Oct. 11, 1927 | Aug. 4, 1927
Oct. 17, 1927 | Do | Aug. 5, 1932
Oct. 5, 1932 | Aug. 6, 193
Oct. 25, 193
Jan. 18, 192 | | | Henderson | May 2, 1927 | Juno 2, 1927 | Peary. | Sept. 15, 1926 | Jan. 18, 192 | | | Do | Juno 23, 1927 | Juna 29, 1927 | Do | Mar. 28, 1927 | July 2, 192 | | | Heron | Apr. 23, 1931 | May 7, 1931 | Do | July 13, 1927 | July 22, 192 | | | Do | Oet. 18, 1931 | Oct. 22, 1931 | Do | Oet. 15, 1927 | Oct. 21, 192 | | | Do
Houston | Sept. 23, 1932
Apr. 15, 1931 | Oct. 6, 1932
Juna 8, 1931 | Do | Sept. 20, 1930
Juno 4, 1931 | Nov. 28, 193
July 15, 193 | | | Do | Aug. 22, 1931
Sept. 24, 1931 | | Do | Oct. 19, 1931 | Thee 11 103 | | | Do | Sept. 24, 1931 | Sept. 5, 1931
Nov. 16, 1931 | Do | Feb. 4, 1932 | Mar. 10, 193 | | | Do | Feb. 3, 1932 | May 5, 1932
June 7, 1932 | Do | Oct. 4, 1932 | Oet. 25, 193 | | | Do | May 31, 1932 | June 7, 1932 | Pecos | July 16, 1931
Aug. 29, 1931
Sept. 3, 1926 | Mar. 10, 193
Oet. 25, 193
July 24, 193
Aug. 30, 193
Oct. 21, 192
Do. | | | Do | Sept. 27, 1932 | Oct. 12 1932 | Penguln | Sept. 3 1026 | Oct 21 102 | | | Do | Oct. 14. 1932 | Nov. 10. 1932 | Plgeon | do | Do. 21, 192 | | | Hulbert | Oct. 20, 1926 | Oct. 28, 1926 | Do | May 16, 1931
June 22, 1931 | May 28, 193 | | | Do | Feb. 24, 1927 | May 11, 1927 | Do | June 22, 1931 | May 28, 193
June 23, 193
June 13, 193 | | | Do | Sept. 24, 1931
Feb. 3, 1932
May 31, 1932
Sept. 24, 1932
Sept. 27, 1932
Oct. 14, 1932
Oct. 20, 1926
Feb. 24, 1927
June 27, 1927
Sept. 20, 1926
Sept. 3, 1926 | Aug. 23, 1927 | Pilichuer | Juno 6, 1932
Sept. 11, 1926
Mar. 28, 1927 | June 13, 193 | | | HuronIsabel | Sept. 3 1926 | Oct. 21 1027 | Pllisbury | Mar 28 1027 | L JAN. 16. 192 | | | Do | Apr. 5. 1931 | Juno 5. 1931 | Do | May 6. 1927 | July 19 192 | | | Do | Sept. 20, 1926
Apr. 3, 1926
Apr. 5, 1931
Aug. 21, 1931
Sept. 23, 1931
Sept. 27, 1931 | May 5, 1932
June 7, 1932
Sept. 24, 1932
Oct. 12, 1932
Oct. 28, 1926
May 11, 1927
Aug. 23, 1927
Nov. 6, 1926
Oct. 21, 1927
Juno 5, 1931
Sept. 20, 1931
Nov. 16, 1931 | Do | Oct. 15, .927 | Apr. 1, 192
July 19, 192
Oet. 21, 192
Apr. 14, 193 | | | | | | | 34 | | | | Name of vessel | Period of servi | ce, both dates sive Period of serv inch | | ice, both dates
usive | | |--------------------------|--|---|-----------------|---|---| | | From- | То | | From- | То- | | Plllsbury | Oct. 19, 1931 | Oct. 21, 1931 | Q_41 | May 15, 1931 | May 20 100 | | Do | May 16, 1932 | Oct. 21, 1931
May 23, 1932 | 8-41
Do | May 8, 1932 | May 16 103 | | Do | Oct. 5, 1932 | May 23, 1932
Oct. 25, 1932 | Sacramento | Nov. 1, 1926 | Ang 20 19 | | Pittsburgh | Jan. 13, 1927 | June 30, 1927 | Do | Aug. 28, 1927 | May 28, 196
May 16, 193
Apr. 20, 193
Sept. 26, 193 | | Do | Aug. 24, 1927 | Oct. 21, 1927 | Do | Apr. 13, 1932 | May 2, 193
June 11, 193 | | Pope | Sept. 3, 1926 | Sept. 20, 1926 | Do | May 5, 1932 | June 11, 193 | | Do | Oct. 3, 1926 | Mar. 17, 1927 | Do | Sept. 2, 1932 | Sept. 19, 19; | | Do | May 3, 1927 | July 16, 1927 | Slcard | Oct. 20, 1926 | Oct. 26, 19 | | Do | Oct. 15, 1927 | Oct. 21, 1927 | Do | Mar. 2, 1927 | May 2, 193
Juno 10, 193 | | Do | Mar. 1, 1930 | Apr. 14, 1930 | Do | June 8, 1927 | Juno 10, 19 | | Do | May 1, 1931 | May 8, 1931 | Do | July 4, 1927 | Aug. 22, 19 | | Do | May 17, 1931 | May 25, 1931 | Slmpson | Jan. 7, 1927 | Mar. 3, 19 | | Do | July 14, 1931
Oct. 19, 1931 | July 15, 1931
Dec. 17, 1931 | Do | Apr. 18, 1927
Aug. 21, 1927 | June 20, 193
Sept. 21, 193 | | Do | Feb. 5,
1932 | Mor. 9, 1932 | Do | July 16, 1930 | Oct. 1, 193 | | Do | May 6, 1932 | May 23, 1932 | Do | Dec. 11, 1931 | Feb. 18, 19 | | Do | Oct. 4, 1932 | Oct. 8, 1932 | Stewart | Sept. 3, 1926 | Sept. 18, 19 | | Preble | Oct. 20, 1926 | Oct. 28, 1926 | Do | Jan. 31, 1927 | Feb. 2, 19 | | Do | Feb. 24, 1927 | May 30, 1927 | Do | Mar. 11, 1927 | July 13, 19 | | Do | June 26, 1927 | Aug. 4, 1927 | Do | Sept. 20, 1927 | Oct. 21, 19 | | Preston, William B | Oct. 20, 1926 | Oct. 28, 1926 | [] Do | Sept. 17, 1930 | Nov. 28, 193 | | Preston, William B
Do | Mar. 2, 1927 | Mar. 29, 1927 | Do | May 2, 1931 | July 15, 19 | | Do | May 29, 1927 | June 1, 1927 | Do | May 2, 1931
Oct. 15, 1931
Feb. 26, 1932 | Oct. 15, 19 | | Do | June 26, 19.7 | Aug. 27, 1927 | Do | Feb. 26, 1932 | May 2.19 | | Prultt | Oct. 20, 1926 | Oct. 28, 1926 | Do | May 6, 1932 | May 9,19 | | Do | Mar. 2, 1927
June 27, 1927 | June 2, 1927
June 28, 1927 | Do | Moy 13, 1932 | May 16, 19 | | Do | Aug. 12, 1927 | Aug. 15, 1927 | Do | May 19, 1932
Oct. 11, 1932 | May 23, 193
Oct. 25, 193 | | Rlebmond | Apr. 3, 1927 | June 2 1927 | Thompson, Smith | July 1, 1930 | July 16, 193 | | Do | June 22, 1927 | June 2, 1927
July 29, 1927 | Do | Nov. 20, 1930 | Feb. 4, 190 | | Do | Aug. 3, 1927 | Sept. 19, 1927 | Do | July 12 1931 | Feb. 4, 193
July 13, 193 | | Rizal | Oct. 26 1926 | Jan. 9, 1927 | Do | July 12, 1931
July 15, 1931 | | | Do | June 5, 1927
Oct. 11, 1927
Sept. 18, 1930
Apr. 29, 1932 | Aug. 19, 1927
Oct. 17, 1927 | Do | Aug. 29, 1931 | Sent. 1.19 | | Do | Oct. 11, 1927 | Oct. 17, 1927 | Do | Oct. 19, 1931 | Nov. 2, 190
Mar. 29, 190 | | Do | Sept. 18, 1930 | Oct. 20, 1930 | Do | Feb. 5, 1932 | Mar. 29, 19 | | Rochester | Apr. 29, 1932 | Dec. 31, 1932 | _ Do | Oct. 4, 1932
Apr. 14, 1930 | Oct. 25, 194 | | S-30 | May 25, 1931 | June 2, 1931 | Tracy | Apr. 14, 1930 | May 24, 196 | | 8-31 | do | Do. | Truxtun | Sept. 15, 1926 | Mar. 17, 19
July 22, 19 | | Do | June 22, 1931
Aug. 12, 1931 | June 30, 1931
Aug. 27, 1931 | Do | Sept. 15, 1926
May 16, 1927
Oct. 15, 1927 | Oct. 21, 19 | | 3-34 | May 25, 1931 | June 2, 1931 | Do | Mar 1 1030 | Apr. 14, 190 | | 3-35 | May 25, 1931 | Juno 2, 1931 | Do | Mar. 1, 1930
Jan. 21, 1932 | Apr. 1, 19 | | 3-36 | May 15, 1931 | May 28, 1931 | Tulsa | do | Apr. 14, 19 | | Do | May 8, 1932 | May 16, 1932 | Do | Oct. 15, 1932 | Nov. 7, 193 | | 3-37 | May 15, 1931 | May 28, 1931 | Do | Nov. 10, 1932 | Dec. 31, 193 | | Do | May 8, 1932 | May 16, 1932 | Tutuila | Mar. 1, 1930 | Do. | | 3-38 | Moy 15, 1931 | May 28, 1931 | Villalobos | Sept. 3, 1926 | Oct. 21, 19 | | Do | Oct. 10, 1931 | Oct. 16, 1931 | Whipplo | Apr. 14, 1930
Nov. 28, 1930 | May 19, 19 | | Do | May 28, 1932 | Juno 2, 1932 | Do | Nov. 28, 1930 | Fob. 4, 19 | | 3-39 | May 15, 1931 | May 28, 1931 | Do | July 19, 1931 | July 23, 193 | | 100 | May 8, 1932
Sept. 23, 1932 | May 16, 1932
Oct. 3, 1932 | Do | Oct. 19, 1931
Feb. 5, 1932 | Nov. 2, 193
Feb. 26, 193 | | Do | May 15, 1931 | May 28, 1931 | Do | Feb. 5, 1932
Feb. 27, 1932 | Apr. 23, 19 | | Do | June 6, 1932 | June 13, 1932 | Do | Oct. 4, 1932 | Oct. 25, 19 | | | , , , , | | | ., | | | | | LANDING | PARTIES | | | | Cbaumont | Dec. 23, 1926 | Jan. 1, 1927 | Pecos | Feb. 9, 1927 | Apr. 23, 19 | | Do | Feb. 24, 1927 | May 5, 1927 | Do | June 18, 1927 | June 21, 19 | | Do | May 20, 1927 | May 30, 1927 | Do | July 16, 1927 | July 18, 19
Aug. 13, 19 | | Do | June 13, 1927 | Juno 25, 1927 | Do | July 26, 1927
Sept. 4, 1927 | Aug. 13, 19 | | Do. | July 2, 1927
Oct. 16, 1927 | July 6, 1927
Oct. 20, 1927 | Do | Sept. 4, 1927
Oct. 20, 1927 | Sept. 6, 19
Oct. 21, 19 | | | - CU. 10. 1961 | | I A/V | | | Sixth Regiment of United States Marines on board the U. S. S. Henderson from May 2, 1927, to June 2, 1927. Expeditionary detachment, Aircraft Squadron, Third Brigade United States Marines, who were on board the U. S. S. Henderson, at Shanghai, China, from June 23, 1927, to June 27, 1927. The CHAIRMAN. In view of the fact that it will be necessary for the committee to make a thorough study of this testimony before we hold another meeting to determine what action we will take on this proposed legislation, I will also include at this point several letters I have received from veterans of the Mexican border service. These letters contain much information in regard to service on the Mexican border, and they are as follows: (The letters referred to follow:) NEW HAVEN 11, CONN. Hon. John Lesinski, Chairman of Invalid Pensions Committee, Washington, D. C. Dear Sir: Under another cover I took the liberty of sending a newspaper, the Journal Courier, to you. It was printed in New Haven, Conn., June 11, 1945. On page 6, column 7, there is a story written by Col. John Q. Tilson as regards the Mexican border veterans; on the same page, columns 1 and 2, is sort of an explanation to Colonel Tilson's letter. Sincerely hope you may find time to read these columns, because I am one of the many veteraus that honestly hope for an early hearing on bill H. R. 2073, which was presented to the Committee on Invalid Pensions by Congressman Ludlow. Sincerely hope you will think kindly of these veterans and have this hearing soon. Yours respectfully, CHARLES F. BEURER. [From the New Haven Journal-Courier, Monday, June 11, 1945] #### LETTER FORUM #### MEXICAN BORDER VETERANS To the Editor: It should be a matter of considerable interest to a number of your readers that a veteran Member of Congress from Indiana, Louis Ludlow, has introduced a bill in Congress to give Mexican border service veterans of 1916-17 the same status as Spanish War veterans for pensions, burial rights, and hospitalization. It will be recalled that in 1916, on account of destructive raids and other disturbances along the Mexican border, President Wilson found it necessary to call into active service a considerable part of the National Guard. Connecticut sent two regiments of infantry and five troops of eavalry. I was a lieutenant colonel at the time, and for the last 6 weeks, including the task of mustering out, I was in command of one of the regiments. Therefore, in fairness to the men I was privileged to command, and to their comrades, I deem it my duty to help bring this matter to the attention of the public and of Congress. The men who were ealled for service at the border were suddenly vanked from their occupations and businesses, with no time for orderly readjustment or disposition of their affairs, so that for most of them this service was rendered at great personal and monetary sacrifiee. It was generally expected that we should march into Mexico supporting General Pershing and his punitive expedition. There were no barracks or any other preparation for the comfort or health of the soldiers. Conditions under which they had to live were extremely bad. Men who had served in the Spanish War agreed that the border service was in many ways harder than the Spanish War service. And yet the border veterans are denled all the rights and protection freely given those who served 18 years earlier even for a shorter time. Fully 50 percent of the border veterans continued in the National Guard until the next spring and went into the World War. Thus it is that the only men affected by this bill are those who had not served in the Spanish War and who did not enter the World War. These men should not be discriminated against. Their number is not large enough to form an effective pressure group, but justice and fairness dictate that they should be treated on the same basis as all others who have been called to the colors and served in the armed forces. Only a few of them served outside the country, but it was the same in 1898; and even in World War I only about half went overseas. However, this is not a proper yardstick for military service. They were called; they went at great personal sacrifice; and they served. JOHN Q. TILSON. REGULAR VETERANS ASSOCIATION, Kansas City 6, Mo., June 25, 1945. Hon. JOHN LESINSKI, Committee on Invalid Pensions. United States Congress, Washington, D. C. DEAR SIR: During a recent tour of inspection of the RVA posts of this area, in my eapaeity of national deputy inspector, at which times the units were before meetings assembled, there has been much discussion on two pending bills, and I have assured them I would communicate with you on the matter. In compliance with the above requests, may I ask your sincere effort in lending your support on the two bills, viz, H. R. 2073 (or 1653), with reference to the Mexican border veterans. Thanking you in advance for your kind support on these above bills, I remain, in the interests of service to all veterans, past, present, future, and their dependents, I am, Most sincerely, W. SCOTTY CAVANAUOH, National Deputy Inspector, RVA, Missouri Division. JOHN W. TIFFANY POST, No. 53, VETERANS OF FOREIGN WARS OF THE UNITED STATES, Jamestown, N. Y., June 9, 1945. Hon. JOHN LESINSKI, Chairman, Committee on Invalid Pensions, House of Representatives, Washington, D. C. Dear Congressman Lesinski: We, the officers and members of John W. Tiffany Post, No. 53, Veterans of Foreign Wars of the United States, request that you report bill H. R. 2073 out of your committee in order that it may reach the floor for action. We further plead that you use your influence to bring about its passage in the House of Representatives. We feel that those men who served on the Mexican border during 1916-17 should be accorded the same rights as those who served during the Spanish-American War. Respectfully yours, [SEAL] JOHN W. TIFFANY POST, No. 53, MARION W. CLARK, Commander. G. H. Armstrong, Adjutant. GREENWICH, N. Y., September 7, 1945. Hon. JOHN LESINSKI, Washington, D. C. Honorable Sir: I had the privilege of serving on the Mexican border during the emergency of 1916, from June 19 to November 10, as second lieutenant in the Fifth Infantry, National Guard of New
Jersey, and write to respectfully ask you to give H. R. 2073 your earnest support at this session of Congress, as those who served at that time are about 30 years older now and many of them are not able to do the work they formerly did, and this would aid them some, I am sure. Thanking you very kindly, I remain, Very truly yours. CHESTER H. CLIFT. STATE OF NEW MEXICO, NINTH JUDICIAL DISTRICT, Clovis, May 11, 1945. Re H. R. 2073. Hon. JOHN LESINSKI House Office Building, Washington, D. C. DEAR MR. LESINSKI: At the request of numerous Mexican border veterans of this area, which service includes myself, I am writing you concerning H. R. 2073. I understand that you are chairman of the committee to whom this resolution was referred. Many New Mexico boys were rendering service to the Government in the National Guard; and, as you recall, the guard was called out for border service. However, many young men were impressed with their patriotic duty and volunteered to remain in that service for 18 months. Most of these boys were young, attending high school, and I have had opportunity to observe that so many of them, after having been disassociated with school work for that period of time, failed to acquire the educational advantages which undoubtedly they would have attained had it not been for their services in behalf of the Government at that time. I have in mind widows of Mexican border veterans who seem to have been more or less forgotten, by reason of the fact that no provision was made for their recognition by the Government. I am confident that you see the justice in the passage of this resolution. This matter has been delayed so long that it will not benefit all of those who gave their services, but it will be a recognition of their service, and it will go a long way to recognizing those men who gave their services during those troublesome days. Perhaps the men living in New Mexico were most impressed with the seriousness of this service, as it was across the border in New Mexico where the marauding bands of Mexicans made their raids, killing our citizens, cestroying our property, and kept our subjects in a state of turmoil and fear throughout the revolutionary period in Mexico. Therefore, may I ask that you urge a favorable report of your committee in order that the matter may come out for consideration at the earliest possible time. Very respectfully, J. C. COMPTON. Phovidence, R. I., August 9, 1945. The Honorable John Lesinski, Chairman, House Committee on Invalid Pensions, House Office Building, Washington, D. C. My Dear Congressman: I have just been requested by a Col. A. L. Moudy, who signs himself "Chairman of Legislative Committee, Mexican Border Veterans Association," to write to you concerning H. R. 2073. This I am very happy to do and to say that I am ashamed of anyone who would associate themselves with an organization created for the purpose of milking the Government on account of having rendered service on the Mexican border. I sincerely hope that the proposed legislation will not be taken seriously by any Member of our Congress. Sincerely, HERBERT R. DEAN, Brigadier General, United States Army. FORT WAYNE, IND., August 14, 1945. Hon. John Lesinski, Chairman, Committee on Invalid Pensions, House Office Building, Washington 25, D. C. Honored Sir: As a border-service man in 1916 and 1917 and as a Spanish War veteran of 1898, I believe I am in a position to compare the two services. I see no reason why the veterans of the former service are not entitled to the same benefits under the law as are the veterans of the Spanish-American War. This legislation now under consideration as H. R. 2073 should be passed. I can cite you just a few of the benefits to our country which came out of the American border service. Six lieutenants of our regiment (the Second Indiana Infantry, which became the One hundred and Fifty-second Infantry in World War I and which is now in the Philippines) were loaned to the Twenty-sixth Regular Army Regiment while on the border. The Twenty-sixth was commanded then by Col. Robert Lee Bullard, afterward lieutenant general, second in command in Europe to General Pershing. These six lieutenants were asked to take the examination for commissions in the Regular Army, which they did, and became Regular Army officers. One of them became the Maj. Gen. Edwin D. Patrick of Tell City, Ind., who was killed a few months ago in the Philippines commanding the Sixth Division on Bataan Another of these lieutenants is Maj. Gen. William E. Kepner, of Miami, Ind., who directed the fighter command of the Eighth Air Force in our war against Germany. Further proof of the value of this service is that Company C, of the Second Indiana Infantry (afterward the One hundred and Fifty-second Infantry) had 28 of its 62 members receive commissions in World War I. Among these was Maj. Fred Eglin, who received a commission in the Regular Army and after whom Eglin Field in Florida is named. Personally, this legislation is of no benefit to me, a veteran of the Spanish American War and of World War I, but it is of benefit to those men who left home in many cases leaving dependent wives and children, to do military service of great benefit to our country and whose remineration was in many instances but \$15 per month. Many of these men suffered injuries and died in this service. Among the latter was the son of Cyrus Fairfield, of Angola, at that time Congressman from this district. Surely these men are veterans of a campaign very important to the safety of our country and of benefit to the country at large, and they should be entitled to the benefits given to other soldiers of comparable service. Most respectfully, CLYDE F. DREISBACH, (Formerly Major, Second Indiana Infantry, Lieutenant Colonel, One Hundred and Fifty-first Infantry, Colonel, One Hundred and Fifty-second PALO ALTO, CALIF., Sept. 4, 1945. The Honorablo John Lesinski, Infantry.) Chairman, Committee on Invalid Pensions, House of Representatives, Washington, D. C. MY DEAR MR. LESINSKI! Shortly after Congress convenes in September a bill designed to give Mexican border veterans the same benefits as are now received by veterans of the Spanish-American War (H. R. 2073). This bill is, I understand, already before your committee, and may shortly be presented on the floor of the House. I desire most earnestly to urge favorable action on this bill, both before your committee and on the floor of Congress. As a veteran of the Mexican border, and also of the World War (with more than a year overseas service) I know whereof I speak when I say that that border expedition, though little shooting was involved, was arduous. Thousands of men were called from their work, and spent months on the border, enduring, if not great danger, at least a very considerable degree of hardship and discomfort—hardship and discomfort at least or for that endured by a majority of those who took part in the Spanish war, or for that matter, by many in the two World Wars. It is only simple justice that if the veterans of other expeditions are recognized by special benefits, the veterans of the Mexican border should be likewise recognized. I hope very much that you will give your support to this bill. Very truly yours, SAMUEL B. HEPBURN. Indianapolis 4, Ind., September 10, 1945. Hon, John Lesinski, Chairman, House Committee on Invalid Pensions, House of Representatives, Washington, D. C. DEAR CONGRESSMAN LESINSKI: We have had a Mexican Border Veterans Association in Indiana for a good many years, for the benefit of those men who volunteered for this service in 1916–17. Our records show that there were 3,702 volunteers from Indiana, who served the United States during this period. You are probably aware of the fact that no emoluments of any kind have been tendered these men either by the Federal Government or the State. Several of these volunteers did incur disabilities while in the service from which they have never recovered, and the attention of our association has been called to a few of such men who are now in destitute circumstances. I have been informed that hearings on H. R. 2073, which provides that Mexican border veterans shall be entitled to the same benefits as now received by the Spanish-American War veterans, have been scheduled for Thursday, September 13, 1945. Your wholehearted cooperation in endcavoring to secure passage of this legislation is solicited. On behalf of the members of the Mexican Border Veterans Association of Indiana, I should like to thank you, as chairman of the House Committee on Invalid Pensions, for your interest in this measure. Very sincerely yours, R. HITCHCOCK, Colonel, Adjutant General Department, Historian, Mexican Border Veterans Association of Indiana. BROOKINGS, S. DAK., August 13, 1945. JOHN LESINSKI, Chairman, House Committee on Invalid Pensions, Washington, D. C. Dear Mr. Lesinski: As a veteran of the Mexican border patrol I am writing regarding the passing of this measure H. R. 2073. I served with Company G, Fourth South Dakota Infantry, throughout the entire period. We were ealled out on June 18, 1916, and returned home to our old base on March 4, 1917. This was in peacetime as you know, and since many adjustments have been made to help the present-day veteran, for which I am glad, I now feel that the old veteran of the border is entitled to some benefits. So I would very much appreciate your favorable support on this measure. I trust that you and your committee will give a favorable report, for which I wish to thank you. Very truly yours, E. R. LIEBIG. CLERMONT, FLA., September 10. Hon. JOHN LESINSKI, Chairman, House Committee on Invalid Pensions, Washington, D. C. DEAR JOHN: By way of introduction please be advised that the writer, prior to 1916-17, had served as a member of the Indiana National Guard for nearly 25 years, and when the call came for service on the Mexican border, I was then, and served thereafter, as quartermaster of the Third
Indiana Infantry, and in the border service I carried the additional duties of commissary, paymaster, and commander of the supply company. General Hershey, who has been in charge of selective service in World War II, was a lieutenant in our regiment, and during the entire border service I had the honor of being his paymaster. It is needless to remind you of my interest in the passage of II, R. 2073, which I understand comes before your committee in a few days for consideration and recommendation, and I am all the more chagrined when I read of them any proposals that are now being made to repay those who have served in World War II, and then to think how generous our great Government was with those of us who served in the Mexican border service in 1916-17. Every man who responded to President Wilson's call did so willingly and we had to say good-by to our families, sacrifice our businesses and jobs, and go and fight an enemy which at that time was thought just as dangerous and far away so we were told. We had to clear the camp sites, sleep in pup tents, and with arms and ammunition attached. And that condition lasted for several weeks, until, as quartermaster, I began to burn the wires to Washington, and supplies began to arrive. War was not motorized then as in the war just won, and I had 300 head of mules and 200 head of riding horses to care for, without a halter or strap, much less a corral. And at that time the quartermaster was the only accountable and responsible officer in the regiment, and I was held accountable even for errors in pay rolls that might have occurred, and deductions were made from my last pay check for any such errors. And for nearly 24 years' service in the Indiana National Guard and 6 months' Federal service on the Mexican border, I am denied hospitalization and all the other provisions, privileges, rights and benefits that are now enjoyed by veterans of the Spanish-American War, many of whom seen active Federal service on the border. I do have, however, a lapel ribbon in green and yellow with a gunmetal dise about the size of a half dollar dangling at the bottom, with the following inscription: "In honor of the Mexican border," which came from the Philadelphia quartermaster depot and the box bears the number 36651. It is my hope, Congressman Lesinski, that you and your committee may see your way clear to recommend H. R. 2073 and get back of its passage, and if there is any information or assistance that I can give, it will be a pleasure to serve. Very truly yours, JOHN C. LOCHNER, Captain, Third Indiana Infantry. Jamestown, N. Y., September 11, 1945. Hon. John Lesinski, Chairman, House Committee on Invalid Pensions. House Office Building, Washington, D. C. DEAR CONGRESSMAN LESINSKI: Please pardon the liberty I am taking in writ- ing to you, as I realize you are extremely busy and your time is limited. I am an honorably discharged veteran of the Mexican border service of 1916–17; also of World War I, 1917-19, and am requesting your most favorable consideration of the bill H. R. 2073 when it comes up for passage—if you please. On the Mexican border, 1916-17, I served in Company E, Seventy-fourth Infantry, Twenty-seventh New York Division, National Guard, United States, nearly 1 year, after which we were mustered into United States service of World War I—American Expeditionary Forces—in France and Europe in 1917-19. We have a Mexican Border Veterans Association here in Jamestown, N. Y. We had 126 collisted man and 3 officers in our Company E serving on the Mexican We had 136 enlisted men and 3 officers in our Company E serving on the Mexican Thirty-six were killed in World War I. There are 100 mcn left here in and about town. Our Seventy-fourth Regiment had over 3,600 officers and mcv serving on the Mexican border, 1916-17—all from Buffalo and western New York State. We hope the bill H. R. 2073, which will give Mexican border veterans the samo benefits as now received by the Spanish-American War veterans, will be passed and become law. (1) My two grandfathers and my father served in the Civil War, 1860-65. (2) My cousin served in the Spanish-American War, also the Philippino war, 1898-1905. (3) I, myself served in the Mcxican border service in 1916-17, also in World War I, in 1917-19. (4) I have 6 nephews who served and arc still serving, the United States in World War II, 1940-45. One was killed in France last year: others are wounded or missing. Our family gave very generously to the service of our country in time of war, I believe I believe we should have due consideration in some form for having rendered honorable service. I believe we are just as much entitled to benefits for long service, work, and hard work, as Spanish-American War veterans, or others, etc., etc. I hope you will read this letter to all the members of your House Committee on Invalid Pensions, including the 11 Democratic members and the 7 Republican members, respectively. We have waited 29 years for proper recognition. We wish this bill will be enacted into law. I wish to express to you my most sincere thanks and sincere appreciation for all your good deeds and kindnesses, and all consideration shown, given, and extended to all veterans of all wars in the past years and hope you will continuo in the future. Sincerely and respectfully, yours very truly, WILLIAM H. MILLER. DETROIT, MICH., August 10, 1945. Hon. John Lesinski, Congressman from Michigan, Detroit, Mich. MY DEAR CONGRESSMAN: With thousands of other Mexican border veterans, MY DEAR CONGRESSMAN: With thousands of other Mexican border veterans, let me say that the knowledge of your being Chairman of the House Committee on Invalid Pensions and that you will call a meeting of your committee after the summer recess, for a hearing on H. R. 2073, has brought much encouragement to this group of fine soldiers, many of them having rendered the highest kind of service; practically all continued their service into World War I, and a great number served in the present war and also gave many sons for World War II. I feel confident that you have a deep interest in this movement and that the bill will be given deep consideration. bill will be given deep consideration. I hope to be present at the hearing. With best wishes and kindest regards, Yours sincerely, HEINRICH A. PICKERT. The CHAIRMAN. If there is nothing further, the committee will go into executive session. (Thereupon at 11:50 a. m., Thursday, September 13, 1945, the committee went into executive session, and thereafter adjourned, to meet at the call of the chairman.) ×